Software Project Management

Organization of this Lecture:

- Introduction to Project Planning
- Software Cost Estimation
 - Cost Estimation Models
 - Software Size Metrics
 - Empirical Estimation
 - ! Heuristic Estimation
 - COCOMO
- Staffing Level Estimation
- Effect of Schedule Compression on Cost
- Summary

Introduction

- Many software projects fail:
 - due to faulty project
 management practices:
 - It is important to learn different aspects of software project management.

Introduction

- Goal of software project management:
 - enable a group of engineers to work efficiently towards successful completion of a software project.

Responsibility of project managers

- Project proposal writing,
- Project cost estimation,
- Scheduling,
- Project staffing,
- Project monitoring and control,
- Software configuration management,
- Risk management,
- Managerial report writing and presentations, etc.

Introduction

- ? A project manager's activities are varied.
 - Can be broadly classified into:
 - ? project planning,
 - ? project monitoring and control activities.

Project Planning

- Once a project is found to be feasible,
 - ? project managers undertake project planning.

Project Planning Activities

- Estimation:
 - Effort, cost, resource, and project duration
- Project scheduling:
- Staff organization:
 - staffing plans
- ? Risk handling:
 - identification, analysis, and abatement procedures
- ? Miscellaneous plans:
 - quality assurance plan, configuration management plan, etc.

Project planning

- Requires utmost care and attention --commitments to unrealistic time and
 resource estimates result in:
 - ? irritating delays.
 - customer dissatisfaction
 - 2 adverse affect on team morale
 - poor quality work
 - ? project failure.

Sliding Window Planning

- Involves project planning over several stages:
 - Protects managers from making big commitments too early.
 - More information becomes available as project progresses.
 - Facilitates accurate planning

SPMP Document

- ? After planning is complete:
 - Procument the plans:
 - in a Software Project
 Management Plan(SPMP)
 document.

Organization of SPMP Document

- ? Introduction (Objectives, Major Functions, Performance Issues, Management and Technical Constraints)
- Project Estimates (Historical Data, Estimation Techniques, Effort, Cost, and Project Duration Estimates)
- Project Resources Plan (People, Hardware and Software, Special Resources)
- **Schedules** (Work Breakdown Structure, Task Network, Gantt Chart Representation, PERT Chart Representation)
- **Risk Management Plan** (Risk Analysis, Risk Identification, Risk Estimation, Abatement Procedures)
- Project Tracking and Control Plan
- Miscellaneous Plans (Process Tailoring, Quality Assurance)

Software Cost Estimation

- Potermine size of the product.
- From the size estimate,
 - ? determine the effort needed.
- Prom the effort estimate,
 - determine <u>project duration</u>, and <u>cost</u>.

Software Cost Estimation

Software Cost Estimation

- ? Three main approaches to estimation:
 - ? Empirical
 - ? Heuristic
 - ? Analytical

Software Cost Estimation Techniques

- ? Empirical techniques:
 - an educated guess based on past experience.
- ? Heuristic techniques:
 - ? assume that the characteristics to be estimated can be expressed in terms of some mathematical expression.
- ? Analytical techniques:
 - derive the required results starting from certain simple assumptions.

Software Size Metrics

- **?** LOC (Lines of Code):
 - Simplest and most widely used metric.
 - Comments and blank lines should not be counted.

Disadvantages of Using LOC

- Size can vary with coding style.
- Focuses on coding activity alone.
- Correlates poorly with quality and efficiency of code.
- Penalizes higher level programming languages, code reuse, etc.

Disadvantages of Using LOC

(cont...)

- ! Measures lexical/textual complexity only.
 - does not address the issues of structural or logical complexity.
- Pifficult to estimate LOC from problem description.
 - So not useful for project planning

Function Point Metric

- ? Overcomes some of the shortcomings of the LOC metric
- Proposed by Albrecht in early 80's:
 - ? FP=4 #inputs + 5 #Outputs + 4 #inquiries + 10 #files + 10 #interfaces
- !Input:
 - A set of related inputs is counted as one input.

Function Point Metric

- Output:
 - ? A set of related outputs is counted as one output.
- ! Inquiries:
 - Each user query type is counted.
- ? Files:
 - Files are logically related data and thus can be data structures or physical files.
- Interface:
 - Data transfer to other systems.

Function Point Metric (CONT.)

- Suffers from a major drawback:
 - ? the size of a function is considered to be independent of its complexity.
- Extend function point metric:
 - ? Feature Point metric:
 - considers an extra parameter:
 - ? Algorithm Complexity.

Function Point Metric (CONT.)

- Proponents claim:
 - FP is language independent.
 - Size can be easily derived from problem description
- ? Opponents claim:
 - it is subjective --- Different people can come up with different estimates for the same problem.

Empirical Size Estimation Techniques

- **Expert Judgement:**
 - ? An euphemism for guess made by an expert.
 - Suffers from individual bias.
- ? Delphi Estimation:
 - ? overcomes some of the problems of expert judgement.

Expert judgement

- Experts divide a software product into component units:
 - ?e.g. GUI, database module, data communication module, billing module, etc.
- ? Add up the guesses for each of the components.

Delphi Estimation:

- Team of Experts and a coordinator.
- Experts carry out estimation independently:
 - mention the rationale behind their estimation.
 - Coordinator notes down any extraordinary rationale:
 - circulates among experts.

Delphi Estimation:

- Experts re-estimate.
- Experts never meet each other
 - ? to discuss their viewpoints.

Heuristic Estimation Techniques

- Single Variable Model:
 - ? Parameter to be Estimated=C1(Estimated Characteristic)d1
- Multivariable Model:
 - ? Assumes that the parameter to be estimated depends on more than one characteristic.
 - Parameter to be Estimated=C1(Estimated Characteristic)d1+ C2(Estimated Characteristic)d2+...
 - Usually more accurate than single variable models.

COCOMO Model

- ? COCOMO (COnstructive COst MOdel) proposed by Boehm.
- ? Divides software product developments into 3 categories:
 - ? Organic
 - Semidetached
 - Embedded

COCOMO Product classes

- Roughly correspond to:
 - ? application, utility and system programs respectively.
 - ? Data processing and scientific programs are considered to be application programs.
 - Compilers, linkers, editors, etc., are utility programs.
 - Operating systems and real-time system programs, etc. are system programs.

Elaboration of Product classes

- Organic:
 - Relatively small groups
 working to develop well-understood applications.
- Semidetached:
 - Project team consists of a mixture of experienced and inexperienced staff.
- ? Embedded:
 - The software is strongly coupled to complex hardware, or real-time systems.

COCOMO Model (CONT.)

- For each of the three product categories:
 - Prom size estimation (in KLOC), Boehm provides equations to predict:
 - project duration in months
 - effort in programmer-months
- Boehm obtained these equations:
 - examined historical data collected from a large number of actual projects.

COCOMO Model (CONT.)

- Software cost estimation is done through three stages:
 - ? Basic COCOMO,
 - ? Intermediate COCOMO,
 - Complete COCOMO.

Basic COCOMO Model (CONT.)

- Gives only an approximate estimation:
 - ? Effort = a1 (KLOC)a2
 - ?Tdev = b1 (Effort)b2
 - KLOC is the estimated kilo lines of source code,
 - ? a1,a2,b1,b2 are constants for different categories of software products,
 - ? Tdev is the estimated time to develop the software in months,
 - Effort estimation is obtained in terms of person months (PMs).

Development Effort Estimation

- Organic:
 - ? Effort = 2.4 (KLOC)1.05 PM
- ? Semi-detached:
 - ? Effort = 3.0(KLOC)1.12 PM
- ? Embedded:
 - ? Effort = 3.6 (KLOC)1.20PM

Development Time Estimation

- ? Organic:
 - ?Tdev = 2.5 (Effort)0.38 Months
- Semi-detached:
 - ?Tdev = 2.5 (Effort)0.35 Months
- ? Embedded:
 - ?Tdev = 2.5 (Effort)0.32 Months

- ? Development time
 - sublinear function of product size.
- ? When product size increases two times,
 - ? development time does not double.
- Time taken:
 - ? almost same for all the three product categories.

- ? Development time does not increase linearly with product size:
 - ? For larger products more parallel activities can be identified:
 - ? can be carried out simultaneously by a number of engineers.

- ? Development time is roughly the same for all the three categories of products:
 - Program can be developed in approximately 18 months
 - ? regardless of whether it is of organic, semidetached, or embedded type.
 - ? There is more scope for parallel activities for system and application programs,
 - ? than utility programs.

Example

The size of an organic software product has been estimated to be 32,000 lines of source code.

- ? Effort = 2.4*(32)1.05 = 91 PM
- ? Nominal development time = 2.5*(91)0.38 = 14 months

- Basic COCOMO model assumes
 - ? effort and development time depend on product size alone.
- ? However, several parameters affect effort and development time:
 - Reliability requirements
 - ? Availability of CASE tools and modern facilities to the developers
 - Size of data to be handled

- For accurate estimation,
 - ? the effect of all relevant parameters must be considered:
 - ? Intermediate COCOMO model recognizes this fact:
 - refines the initial estimate obtained by the basic COCOMO by using a set of 15 cost drivers (multipliers).

(CONT.)

- If modern programming practices are used,
 - ? initial estimates are scaled downwards.
- If there are stringent reliability requirements on the product :
 - initial estimate is scaled upwards.

(CONT.)

- ? Rate different parameters on a scale of one to three:
 - Proposition of these Proposition in the Proposition 1 is a second of the Proposition 1 is a seco
 - ? multiply cost driver values with the estimate obtained using the basic COCOMO.

(CONT.)

- Cost driver classes:
 - Product: Inherent complexity of the product, reliability requirements of the product, etc.
 - Computer: Execution time, storage requirements, etc.
 - Personnel: Experience of personnel, etc.
 - <u>Development Environment:</u> Sophistication of the tools used for software development.

Shortcoming of basic and intermediate COCOMO models

- Both models:
 - consider a software product as a single homogeneous entity:
 - Provided the second of the sec
 - ? Some sub-systems may be considered as organic type, some may be considered embedded, etc.
 - ? for some the reliability requirements may be high, and so on.

Complete COCOMO

- Cost of each sub-system is estimated separately.
- Costs of the sub-systems are added to obtain total cost.
- Reduces the margin of error in the final estimate.

Complete COCOMO Example

- ? A Management Information System (MIS) for an organization having offices at several places across the country:
 - Patabase part (semi-detached)
 - Graphical User Interface (GUI) part (organic)
 - Communication part (embedded)
- Costs of the components are estimated separately:
 - summed up to give the overall cost of the system.

Halstead's Software Science

- ? An analytical technique to estimate:
 - ? size,
 - ? development effort,
 - ? development time.

Halstead's Software Science

- ? Halstead used a few primitive program parameters
 - number of operators and operands
- Prived expressions for:
 - over all program length,
 - potential minimum volume
 - actual volume,
 - !language level,
 - effort, and
 - development time.

Staffing Level Estimation

- ? Number of personnel required during any development project:
 - ? not constant.
- ? Norden in 1958 analyzed many R&D projects, and observed:
 - Rayleigh curve represents the number of full-time personnel required at any time.

- ? Rayleigh curve is specified by two parameters:
 - ?td the time at which the curve reaches its maximum
 - ? K the total area under the curve.
- ? L=f(K, td)

Putnam's Work:

- In 1976, Putnam studied the problem of staffing of software projects:
 - Observed that the level of effort required in software development efforts has a similar envelope.
 - ? found that the Rayleigh-Norden curve
 - ? relates the number of delivered lines of code to effort and development time.

Putnam's Work (CONT.):

Putnam analyzed a large number of army projects, and derived the expression:

L=CkK1/3td4/3

- ? K is the effort expended and L is the size in KLOC.
- ? td is the time to develop the software.
- ? Ck is the state of technology constant ? reflects factors that affect programmer productivity.

Putnam's Work (CONT.):

- Ck=2 for poor development environment
 - no methodology, poor documentation, and review, etc.
- ? Ck=8 for good software development environment
 - ? software engineering principles used
- ? Ck=11 for an excellent environment

- Very small number of engineers are needed at the beginning of a project
 - carry out planning and specification.
- ? As the project progresses:
 - more detailed work is required,
 - ? number of engineers slowly increases and reaches a peak.

- Putnam observed that:
 - ? the time at which the Rayleigh curve reaches its maximum value
 - ? corresponds to system testing and product release.
 - After system testing,
 - ? the number of project staff falls till product installation and delivery.

- From the Rayleigh curve observe that:
 - ? approximately 40% of the area under the Rayleigh curve is to the left of td
 - ? and 60% to the right.

- Using the Putnam's expression for L, K=L3/Ck3td4
 Or, K=C1/td4
- ? For the same product size, C1=L3/Ck3 is a constant.
- ? Or, K1/K2 = td24/td14

- Observe:
 - ? a relatively small compression in delivery schedule
 - can result in substantial penalty on human effort.
- ? Also, observe:
 - ? benefits can be gained by using fewer people over a somewhat longer time span.

Example

- If the estimated development time is 1 year, then in order to develop the product in 6 months,
 - ? the total effort and hence the cost increases 16 times.
 - In other words,
 - ? the relationship between effort and the chronological delivery time is highly nonlinear.

- Putnam model indicates extreme penalty for schedule compression
 - ? and extreme reward for expanding the schedule.
- Putnam estimation model works reasonably well for very large systems,
 - Dut seriously overestimates the effort for medium and small systems.

- Boehm observed:
 - ?"There is a limit beyond which the schedule of a software project cannot be reduced by buying any more personnel or equipment."
 - ? This limit occurs roughly at 75% of the nominal time estimate.

- If a project manager accepts a customer demand to compress the development time by more than 25%
 - very unlikely to succeed.
 - every project has only a limited amount of parallel activities
 - sequential activities cannot be speeded up by hiring any number of additional engineers.
 - many engineers have to sit idle.

Jensen Model

- ? Jensen model is very similar to Putnam model.
 - ? attempts to soften the effect of schedule compression on effort
 - makes it applicable to smaller and medium sized projects.

Jensen Model

- ? Jensen proposed the equation:
 - ? L=CtetdK1/2
 - ? Where,
 - Cte is the effective technology constant,
 - td is the time to develop the software, and
 - ? K is the effort needed to develop the software.

Organization Structure

- **?** Functional Organization:
 - Progineers are organized into functional groups, e.g.
 - specification, design, coding, testing, maintenance, etc.
 - ? Engineers from functional groups get assigned to different projects

Advantages of Functional Organization

- Specialization
- Ease of staffing
- Good documentation is produced
 - ? different phases are carried out by different teams of engineers.
- ! Helps identify errors earlier.

Project Organization

- ? Engineers get assigned to a project for the entire duration of the project
 - Same set of engineers carry out all the phases
- ? Advantages:
 - Engineers save time on learning details of every project.
 - Leads to job rotation

Team Structure

- Problems of different complexities and sizes require different team structures:
 - Chief-programmer team
 - ? Democratic team
 - Mixed organization

Democratic Teams

- Suitable for:
 - ? small projects requiring less than five or six engineers
 - ? research-oriented projects
- ? A manager provides administrative leadership:
 - ? at different times different members of the group provide technical leadership.

Democratic Teams

- Pemocratic organization provides
 - ? higher morale and job satisfaction to the engineers
 - therefore leads to less employee turnover.
- Suitable for less understood problems,
 - ? a group of engineers can invent better solutions than a single individual.

Democratic Teams

- ? Disadvantage:
 - ? team members may waste a lot time arguing about trivial points:
 - ? absence of any authority in the team.

Chief Programmer Team

- ? A senior engineer provides technical leadership:
 - Partitions the task among the team members.
 - verifies and integrates the products developed by the members.

Chief Programmer Team

- Works well when
 - ? the task is well understood
 - also within the intellectual grasp of a single individual,
 - importance of early completion outweighs other factors
 - team morale, personal development, etc.

Chief Programmer Team

- ? Chief programmer team is subject to single point failure:
 - ? too much responsibility and authority is assigned to the chief programmer.

Mixed Control Team Organization

- Praws upon ideas from both:
 - democratic organization and
 - Chief-programmer team organization.
- Communication is limited
 - to a small group that is most likely to benefit from it.
- Suitable for large organizations.

Team Organization

Mixed team organization

Summary

- ? We discussed the broad responsibilities of the project manager:
 - Project planning
 - Project Monitoring and Control

Summary

- To estimate software cost:
 - Determine size of the product.
 - Using size estimate,
 - ? determine effort needed.
 - Prom the effort estimate,
 - determine project duration, and cost.

- Cost estimation techniques:
 - Empirical Techniques
 - Heuristic Techniques
 - Analytical Techniques
- Empirical techniques:
 - based on systematic guesses by experts.
 - Expert Judgement
 - Pelphi Estimation

- ? Heuristic techniques:
 - ? assume that characteristics of a software product can be modeled by a mathematical expression.
 - ? COCOMO
- ? Analytical techniques:
 - derive the estimates starting with some basic assumptions:
 - Halstead's Software Science

- ? The staffing level during the life cycle of a software product development:
 - follows Rayleigh curve
 - ? maximum number of engineers required during testing.

- Relationship between schedule change and effort:
 - ? highly nonlinear.
- Software organizations are usually organized in:
 - ? functional format
 - project format

- Project teams can be organized in following ways:
 - Chief programmer: suitable for routine work.
 - <u>Democratic:</u> Small teams doing R&D type work
 - Mixed: Large projects