1. COCOMO

СОСОМО (Constructive Cost Model) – это конструктивная модель стоимости, разработанная в начале 80-х годов Барри Боэмом для оценки трудоемкости разработки программных продуктов¹. Она основана на статистическом анализе фактических данных по выполнению 63 проектов в компании TRW Aerospace, где Барри Боэм был директором отдела исследований программного обеспечения и технологий. Анализировались проекты объемом от 2 до 100 тысяч строк кода на языках программирования от ассемблеров до высокоуровневого языка PL/1, основанные на каскадной модели жизненного цикла разработки ПО.

Модель состоит из иерархии трех последовательно детализируемых и уточняемых уровней. На каждом уровне все проекты разбиваются на три группы по сложности.

- 1. **Распространенный тип** (organic projects) характеризуется тем, что проект выполняется небольшой группой специалистов, имеющих опыт в создании подобных изделий и опыт применения технологических средств. Условия работы стабильны, и изделие имеет относительно невысокую сложность.
- 2. **Встроенный тип** (embedded projects) характеризуется очень жесткими требованиями на программный продукт, интерфейсы, параметры ЭВМ. Как правило, у таких изделий высокая степень новизны и планирование работ осуществляется при недостаточной информации, как о самом изделии, так и об условиях работы. Встроенный проект требует больших затрат на изменения и исправления.
- 3. **Полунезависимый тип** (semidetached projects) занимает промежуточное положение между распространенным и встроенным это проекты средней сложности. Исполнители знакомы лишь с некоторыми характеристиками (или компонентами) создаваемой системы, имеют средний опыт работы с подобными изделиями, изделие имеет элемент новизны. Только часть требований к изделию жестко фиксируется, в остальном разработки имеют степени выбора.

Тип проекта рассматривается как один из параметров модели СОСОМО.

Рассмотрим уровни модели.

1.1 Базовый уровень (Basic COCOMO)

Модель этого уровня — двухпараметрическая. В качестве параметров выступают объем программы (число строк кода) и тип проекта.

Уравнения базового уровня модели имеют вид:

$$PM = a_i \times (SIZE)^{b_i},$$

 $TM = c_i \times (PM)^{d_i}$, где

PM (People×Month) – трудоемкость (чел.×мес.);

TM (Time at Month) – время разработки в календарных месяцах;

¹Опубликована в книге *BarryBoehm*. *Software Engineering Economics* (Englewood Cliffs, NJ: Prentice-Hall, 1981).

SIZE — объем программного продукта в тысячах строк исходного текста (Kilo of Source Line of Code — KSLOC).

Коэффициенты a_i, b_i, c_i и d_i выбираются из табл. 1.

 $T~a~f~\pi~u~\mu~a~l$ Значения коэффициентов базовой уровня моделиСОСОМО в зависимости от типа проекта

Тип проекта, і	a_i	b_i	c_i	d_i
1. Распространенный	2,4	1,05	2,5	0,38
2. Полунезависимый	3,0	1,12	2,5	0,35
3. Встроенный	3,6	1,20	2,5	0,32

Модель этого уровня подходит для ранней быстрой приблизительной оценки затрат, но точность её весьма низка, т.к. не учитываются такие факторы, как квалификация персонала, характеристики оборудования, опыт применения современных методов разработки программного обеспечения и современных инструментальных сред разработки и др.

1.2 Промежуточный уровень (Intermediate COCOMO)

На этом уровне базовая модель уточнена за счет ввода дополнительных 15 «атрибутов стоимости» (или факторов затрат) $Cost\ Drivers\ (CD_k)$, которые сгруппированы по четырем категориям:

- -Характеристики продукта (Product Attributes):
- Требуемая надежность ПО (Required Software Reliability);
- Размер БД приложения (Size of Application Database);
- Сложность продукта (Complexity of the Product);
- -Характеристики аппаратного обеспечения (Hardware Attributes):
- Ограничения быстродействия при выполнении программы (Run-Time Performance Constraints);
 - Ограничения памяти (Memory Constraints);
- Неустойчивость окружения виртуальной машины (Volatility of the Virtual Machine Environment);
 - Требуемое время восстановления (Required Turnabout Time);
 - Характеристики персонала (Personnel Attributes):
 - Аналитические способности (Analyst Capability);
 - Способности к разработке ПО (Software Engineer Capability);
 - Опыт разработки (Applications Experience);
 - Опыт использования виртуальных машин (Virtual Machine Experience);
 - Опыт разработки на языках программирования (Programming Language Experience);
 - Характеристики проекта (ProjectAttributes):
 - Использование инструментария разработки ПО (Use of Software Tools);
 - Применение методов разработки ПО (Application of Software Engineering Methods);
 - Требования соблюдения графика разработки (Required Development Schedule).

Значения каждого атрибута выбираются из табл. 2 в соответствии с его степенью значимости (рейтингом) в конкретном проекте.

Формула промежуточного уровня модели имеет вид

$$PM = EAF \times a_i \times (SIZE)^{b_i}$$

где PM – трудоемкость (чел.×мес.);

SIZE — объем программного продукта в тысячах строк исходного текста (Kilo of Source Line of Code — KSLOC);

EAF (Effort Adjustment Factor) — произведение выбранных атрибутов стоимости из табл.2: $EAF = \prod_{k=1}^{15} CD_k$.

Коэффициенты модели a_i и b_i выбираются из табл.3.

Значения атрибутов стоимости в зависимости от их уровня

	Рейтинг						
Атрибуты стоимости, CD_k	Очень низкий			Высокий	Очень высокий	Критический	
Характеристики продукта							
1. Требуемая надежность ПО	0,75	0,88	1,00	1,15	1,40	n/a	
2. Размер БД приложения	n/a	0,94	1,00	1,08	1,16	n/a	
3. Сложность продукта	0,70	0,85	1,00	1,15	1,30	1,65	
Характеристики аппаратного обеспечения							
4. Ограничения быстродействия при выполнении программы	n/a	n/a	1,00	1,11	1,30	1,66	
5. Ограничения памяти	n/a	n/a	1,00	1,06	1,21	1,56	
6. Неустойчивость окружения виртуальной машины	n/a	0,87	1,00	1,15	1,30	n/a	
7. Требуемое время восстановления	n/a	0,87	1,00	1,07	1,15	n/a	
Характеристики персонала							
8. Аналитические способности	1,46	1,19	1,00	0,86	0,71	n/a	
9. Опыт разработки	1,29	1,13	1,00	0,91	0,82	n/a	
10. Способности к разработке ПО	1,42	1,17	1,00	0,86	0,70	n/a	
11. Опыт использования виртуальных машин	1,21	1,10	1,00	0,90	n/a	n/a	
12. Опыт разработки на языках программирования	1,14	1,07	1,00	0,95	n/a	n/a	
Характеристики проекта							
13. Применение методов разработки ПО	1,24	1,10	1,00	0,91	0,82	n/a	
14. Использование инструментария разработки ПО	1,24	1,10	1,00	0,91	0,83	n/a	
15. Требования соблюдения графика разработки	1,23	1,08	1,00	1,04	1,10	n/a	

Примечание: n/a (not available) – данные отсутствуют, т.е. соответствующий уровень не оценивается

 $T~a~\delta~n~u~\mu~a~3$ Значения коэффициентов промежуточного уровня модели СОСОМО в зависимости от типа проекта

Тип проекта, і	a_i	b_i
1. Распространенный	3,2	1,05
2. Полунезависимый	3,0	1,12
3. Встроенный	2,8	1,20

Время разработки рассчитывается по той же формуле и коэффициентам, что и для базовой модели.

1.3 Детальный уровень (Advanced COCOMO)

Повышает точность оценки за счет иерархической декомпозиции создаваемого ПО и учета стоимостных факторов на каждом уровне иерархии и по фазам работ (здесь не рассматривается).

2. COCOMO II

В 1997 методика была усовершенствована и получила название СОСОМО II. Калибровка параметров производилась уже по 161 проекту разработки ПО.

Различаются две стадии оценки проекта: предварительная оценка на начальной фазе (Early Design) и детальная оценка после проработки архитектуры (Post Architecture).

Формула оценки трудоемкости проекта в чел. ×мес. имеет вид:

$$PM = EAF \times A \times (SIZE)^{E},$$

где E = B + 0, $01 \times \sum_{i=1}^{5} SF_i$;

B = 0.91:

A = 2,94 для предварительной оценки; A = 2,45 для детальной оценки¹;

 SF_i – факторы масштаба (Scale Factors) (табл.5);

SIZE – объем программного продукта в тысячах строк исходного текста (KSLOC – Kilo of Source Line of Code);

Adjustment Factor) – произведение выбранных **EAF** (Effort множителей сти: $EAF = \prod_{i=1}^n EM_i$;

 EM_i –множители трудоемкости² (Effort Multiplier). n=7 –для предварительной оценки (табл. 6), n=17 — для детальной оценки (табл. 7).

2.1 Факторы масштаба (Scale Factors)

В методике СОСОМО II используются пять факторов масштаба SF_j , описание которых приведено в табл.4.

Эти факторы применяются на обеих стадиях оценки проекта.

Таблица4

Описание уровней значимости факторов масштаба

	Уровень значимости фактора							
SF_i	Описание	Очень низкий Низкий		ровень значі Средний	имости факт Высокий	ора Очень высокий	Критиче- ский	
1. PREC. Precedente dness.	Прецедент- ность, наличие опыта анало- гичных разра- боток	опыт в продукте и плат- форме отсут- ствует	продукт и платфор- ма не много знакомы	некото- рый опыт в продук- те и плат- форме присут- ствует	продукт и платфор- ма в ос- новном известны	продукт и платфор- ма в большой степени знакомы	продукт и платформа полностью знакомы	
2. FLEX. Developm ent Flexibility	Гибкость процесса разработки	процесс строго детерми- нирован	допуска- ются не- которые компро- миссы	значи- тельная жесткость процесса	относи- тельная жесткость процесса	незначи- тельная жесткость процесса	определены только об- щие цели	
3. RESL. Architectu re / Risk Resolution	Архитектура и разрешение рисков	риски известны/ проанализированы на 20%	риски известны/ проанализированы на 40%	риски известны/ проанализированы на 60%	риски известны/ проанализированы на 75%	риски известны/ проанализированы на 90%	риски раз- решены на 100%	

¹ Приведены параметры модели COCOMOII.2000 (Version 2.1). Источник: COCOMOII:Model Definition Manual.— USC, Center for Software Engineering. — URL: http://csse.usc.edu/csse/TECHRPTS/2000/usccse2000- $\frac{500/\text{usccse2000-500.pdf}}{\text{2}}$ Иное название: Cost Driver (CD) — атрибут стоимости (фактор затрат).

			тяжелое				полное до-
4. TEAM.	C	формаль-	взаимо-	чаще все-	в основ-	высокая	верие, вза-
Team Cohesion	Сработанность команды	ные взаи- модей-	действие до неко-	го коллек- тивная	ном кол- лективная	взаимо-	имозаменя- емость и
Concion		ствия	торой сте-	работа	работа	действия	взаимопо-
			пени				мощь
5. PMAT.		CMM	CMM				
Process	Зрелость про-	Уровень 1	Уровень 1	CMM	CMM	CMM	CMM Level
	цессов	(ниже	(выше	Уровень 2	Уровень 3	Уровень 4	5
Maturity		среднего)	среднего)				

Примечание. CMM (Capability Maturity Model) — пятиуровневая модель зрелости возможностей компании-разработчика ПО, предложенная SEI (Software Engineering Institute, США).

Числовые значения фактора масштаба в зависимости от оценки его уровня, приведены в таблице 5.

Значение фактора масштаба в зависимости от оценки его уровня

Таблица5

Фактор масштаба,	Оценка уровня фактора							
SF_i	VeryLow	Low	Nominal	High	VeryHigh	ExtraHigh		
1. PREC	6,20	4,96	3,72	2,48	1,24	0,00		
2. FLEX	5,07	4,05	3,04	2,03	1,01	0,00		
3. RESL	7,07	5,65	4,24	2,83	1,41	0,00		
4. TEAM	5,48	4,38	3,29	2,19	1,10	0,00		
5. PMAT	7,80	6,24	4,68	3,12	1,56	0,00		

2.2 Множители трудоемкости (EffortMultipliers)

Количество и значения множителей трудоёмкости отличаются для разных стадий оценки проекта.

1. Стадия предварительной оценки трудоемкости программного проекта (Early Design). Для этой оценки необходимо оценить для проекта уровень семи множителей трудоемкости EM_i :

- параметры персонала:

- 1. PERS (Personnel Capability) квалификация персонала (уровень Extra Low аналитики и программисты имеют низшую квалификацию, текучесть больше 45%; уровень Extra High аналитики и программисты имеют высшую квалификацию, текучесть меньше 4%):
- 2. PREX (Personnel Experience)— опыт персонала (Extra Low новое приложение, инструменты и платформа; Extra High— приложение, инструменты и платформа хорошо известны):

– параметры продукта:

- 3. RCPX (Product Reliability and Complexity) сложность и надежность продукта (Extra Low продукт простой, специальных требований по надежности нет, БД маленькая, документация не требуется; Extra High продукт очень сложный, требования по надежности жесткие, БД сверхбольшая, документация требуется в полном объеме);
- 4. RUSE (Developed for Reusability) разработка для повторного использования (Lowне требуется; ExtraHigh – предполагается переиспользование в других продуктах);

- параметры платформы:

5. PDIF (Platform Difficulty) – сложность платформы разработки (ExtraLow – специальные ограничения по памяти и быстродействию отсутствуют, платформа стабильна; ExtraHigh – жесткие ограничения по памяти и быстродействию, платформа нестабильна);

- параметры проекта:

- 6. FCIL (Facilities)— оборудование (Extra Low инструменты простейшие, коммуникации затруднены; Extra High— интегрированные средства поддержки жизненного цикла, интерактивные мультимедиа коммуникации);
- 7. SCED (Required Development Schedule) требуемое выполнение графика работ (Very Low -75% от номинальной длительности; Very High -160% от номинальной длительности).

Значения множителей трудоемкости в зависимости от оценки их уровня приведены в табл. 6.

 $T \ a \ \delta \ n \ u \ \mu \ a \ \delta$ Значения множителей трудоемкости в зависимости от оценки их уровня (EarlyDesign)

№	Множитель трудо-	Оценка уровня множителя трудоемкости							
745	ёмкости, EM_i	ExtraLow	VeryLow	Low	Nominal	High	VeryHigh	ExtraHigh	
1	PERS	2,12	1,62	1,26	1,00	0,83	0,63	0,50	
2	PREX	1,59	1,33	1,22	1,00	0,87	0,74	0,62	
3	RCPX	0,49	0,60	0,83	1,00	1,33	1,91	2,72	
4	RUSE	n/a	n/a	0,95	1,00	1,07	1,15	1,24	
5	PDIF	n/a	n/a	0,87	1,00	1,29	1,81	2,61	
6	FCIL	1,43	1,30	1,10	1,00	0,87	0,73	0,62	
7	SCED	n/a	1,43	1,14	1,00	1,00	n/a	n/a	

Примечание: n/a (not available) - данные отсутствуют, т.е. соответствующий уровень не оценивается

2. Стадия детальной оценки после проработки архитектуры (Post Architecture). Для этой оценки необходимо оценить для проекта уровень семнадцати множителей трудоем-кости EM_i :

- параметры персонала:

- 1) Analyst Capability (ACAP) возможности аналитика;
- 2) Applications Experience (AEXP) опыт разработки приложений;
- 3) Programmer Capability (PCAP) возможности программиста;
- 4) Personnel Continuity (PCON) продолжительность работы персонала;
- 5) Platform Experience (PEXP) –опыт работы с платформой;
- 6) Language and Tool Experience (LTEX) опыт использования языка программирования и инструментальных средств.

– параметры продукта:

- 7) Required Software Reliability (RELY) требуемая надежность программы;
- 8) Database Size (DATA) размер базы данных;
- 9) Software Product Complexity (CPLX) сложность программы;
- 10) Required Reusability (RUSE) требуемая возможность многократного использования:
- 11) Documentation Match to Life-Cycle Needs (DOCU) –соответствие документации потребностям жизненного цикла.

– параметры платформы:

- 12) Execution Time Constraint (TIME) ограничения времени выполнения;
- 13) Main Storage Constraint (STOR) ограничения памяти;
- 14) Platform Volatility (PVOL) изменяемость платформы.

– параметры проекта:

- 15) Use of Software Tools (TOOL) использование инструментальных программных средств;
 - 16) Multisite Development (SITE) многоабонентская (удаленная) разработка;
 - 17) Required Development Schedule (SCED) требуемое выполнение графика работ.

Значения множителей трудоемкости в зависимости от оценки их уровня приведены в табл. 7.

Таблица7

Значения множителей трудоемкости в зависимости от оценки их уровня (Post Architecture) Low Nominal High Extra Very Very Effort Multiplier, EM_J Low High High No Personnel Factors ACAP **Analyst Capability** 1,42 1,29 1,00 0,85 0,71 n/a **AEXP Applications** Experience 1,22 1,10 1,00 0,88 0,81 n/a Programmer Capability 1.34 1.15 1.00 0,88 0.76 n/a **Personnel Continuity** 1.29 1,12 1,00 0,90 0,81 n/a Platform Experience 1,19 1,09 1,00 0,91 0,85 n/a 1,00 0,91 Language and Tool Experience 1,20 1,09 0,84 n/a **Product Factors** Required Software Reliability 0.84 0.92 1,00 1,10 1,26 n/a Database Size 1,00 1,14 1,28 n/a 0,23 n/a Software Product Complexity 0,73 0,87 1,00 1,17 1,34 1,74 Required Reusability 0,95 1,00 1,07 1,24 n/a 1,15 Documentation Match to Life-0.91 0,81 1.00 1,11 1,23 n/a Cycle Needs Platform Factors **Execution Time Constraint** n/a 1,00 1,11 1,29 1,63 n/a 13 Main Storage Constraint n/a n/a 1,00 1,05 1,17 1,46 Platform Volatility 0,87 1,00 1,15 1,30 n/a n/a **Project Factors** Use of Software Tools 1,17 1,09 1,00 0,90 0,78 n/a Multisite Development 1.22 1.09 1.00 0,93 0,86 0.80 1.43 1,14 1.00 1.00 1.00 n/a

 Π римечание: n/a (not available) — данные отсутствуют, т.е. соответствующий уровень не оценивается

2.3 Оценка длительности проекта

Время разработки проекта *ТМ* в методике СОСОМО II для обоих уровней рассчитывается по формуле:

$$TM = SCED \times C \times (PM_{NS})^{D+0,2\times(E-B)},$$

где C = 3,67; D = 0,28;

 PM_{NS} – рассчитанная трудоемкость проекта без учета множителя SCED, определяющего сжатие расписания.

Остальные параметры определены выше.