Capability Maturity Model Integrated Short Overview

Quality Frameworks

Outline

- Introduction
- High level overview of CMMI
- Questions and comments

What is CMMI?

- CMMI (Capability Maturity Model Integration) is a proven industry framework to improve product quality and development efficiency for both hardware and software
 - CMMI has been established as a model to improve business results
 - Emphasis on business needs, integration and institutionalization
- CMMI (Capability Maturity Model Integration) not asks What to do? It asks, How to do?

How can CMMI help?

- CMMI provides a way to focus and manage hardware and software development from product inception through deployment and maintenance.
 - ISO-9000 are still required. CMMI interfaces well with them.
 CMMI and TL are complementary both are needed since they address different aspects.
 - ISO-9000 is a process compliance standard
 - CMMI is a <u>process improvement model</u>
- Behavioral changes are needed at both management and staff levels. Examples:
 - Increased personal accountability
 - Tighter links between Product Management, Development, SCN, etc.
- Initially a lot of investment required but, if properly managed, we will be more efficient and productive while turning out products with consistently higher quality.

CMMI Models within the Framework

- Models:
 - Systems Engineering + Software Engineering (<u>SE/SW</u>)
 - Systems Engineering + Software Engineering + Integrated Product and Process Development (IPPD)
 - Systems Engineering + Software Engineering + Integrated Product and Process Development + Supplier Sourcing (SS)
 - Software Engineering only
- Representation options:
 - Staged
 - Continuous

.

CMMI Staged Representation - 5 Maturity Levels

Behaviors at the Five Levels

Maturity Level	Process Characteristics	Behaviors	
Optimizing	Focus is on continuous quantitative improvement	Focus on "fire prevention"; improvement anticipated and desired, and impacts assessed.	
Quantitatively Managed	Process is measured and controlled	Greater sense of teamwork and inter- dependencies	
Defined	Process is characterized for the organization and is proactive	Reliance on defined process. People understand, support and follow the process.	
Managed	Process is characterized for projects and is often reactive	Over reliance on experience of good people – when they go, the process goes. "Heroics."	
Initial	Process is unpredictable, poorly controlled, and reactive	Focus on "fire fighting"; effectiveness low – frustration high.	

CMMI Levels.....

Level		Capability	Result	
	2 optimizi	Continuous Process Improvement	Organizational Innovation & Deployment Causal Analysis & Resolution	Productivity & Quality
4	Quanti- tatively Managed	Quantitative Management	Quantitative Process Management Software Quality Management	
3 Defined	Process Standardization		Requirements Development Technical Solution Product Integration Verification Validation Organizational Process Focus Organizational Process Definition Organizational Training Integrated Product Management Risk Management Integrated Teaming Integrated Supplier Management Decision Analysis & Resolution Organizational Environment for Integration	
2 Wanaged		Basic Project nagement	Requirements Management Project Planning Project Monitoring & Control Supplier Agreement Management Measurement & Analysis Product & Process Quality Assurance Configuration Management	
1 =		eroic Forts	Design Develop Integrate Test	Risk & Waste

Level Wise Process Areas

CMMI Process Areas

Maturity Level	Project Managment	Engineering	Process Management	Support
5 Optimizing			Organizational Innovation & Deployment	Causal Analysis & Resolution
4 Quantitatively Managed	Quantitative Project Mngt		Organizational Process Performance	
3 Defined	Integrated Project Mngt Risk Management	Requirements Development Technical Solution Product Integration Verification Validation	Organizational Process Focus Organizational Process Definition Organizational Training	Decision Analysis & Resolution
	Project Planning Project Monitoring & Control Supplier Agreement Mngt	Requirements Mngt		Measurement & Analysis Process & Product Quality Assurance Configuration Mngt
1 Initial				

CMMI Components

CMMI Terminology & Structure

CMMI Pitfalls of implementation

How Long Does it Take?

- Implementing CMM does not occur overnight.
- Implementing CMM is not merely a "paper drill".
- Typical times for implementation:
 - 3-6 months of preparation
 - -6-12 months of implementation
 - 3 months of assessment preparation
 - 12 months for each new level

Pitfalls of CMMI implementation

Is It Perfect?

- No! Some implementations do more harm than good.
 - Complete re-vamp of processes to "get certified" instead of smartly adapting processes.
 - Process focus used more as a stick than as a carrot.
 - Focusing on compliance instead of improvement.

Advantage of CMMI implementation

- Defect rates have dropped
- Defect detection occurs earlier
- User requirements are documented, controlled, and managed with monitoring
 - •Especially important when users change their minds!
- Estimating improves and becomes more precise
- Risk management is a practice
- Development processes remain agile!

CMMI Implementation Best Practices

- •Be Realistic Some processes will be more ready than others.
- Be Flexible Allowing tailoring is key to adoption.
- Be Open The key is to learn how to do things better, not how to "comply".
- Be Patient It does not happen overnight.

CMMI Resources

Software Engineering Institute's CMMI website:

http://www.sei.cmu.edu/cmmi/

THANKS to ALL

