UNIT I (Part-1 software Process Maturity) Software Maturity Framework The CMM focuses on the capability of software organizations to produce high [] quality products consistently and predictably. Software process capability is the inherent ability of a software process to produce planned results. • DEFINITION (Process) A sequence of steps performed for a given purpose. The process integrates people, tools, and procedures. • DEFINTION (Software Process) A set of activities, methods, practices, and transformations that people employ to develop and maintain software and the associated products (documents, etc.) • DEFINTION (Software Process Capability) describes the range of expected results that can be achieved by following a software process. • DEFINITION (Software Process Performance) the actual results achieved by following a software process. • DEFINTION (Software Process Maturity) the extent to which a specific process is explicitly defined, managed, measured, controlled, and effective. As a software organization matures, it needs an infrastructure and culture to support its methods, practices, and procedures so that they endure after those who originally defined them have gone. • DEFINTION (Institutionalization) is the building of infrastructure and culture to support methods, practices, and procedures so that they are the ongoing way of doing business. Software Process Maturity Framework Five Maturity Levels: • Initial: The software process is characterized by ad hoc, and occasionally even chaotic. Few processes are defined, and success depends on individual effort and heroics. • Repeatable: Basic project management processes are established to track cost, schedule, and functionality. The necessary process discipline is in place to repeat earlier successes on projects with similar applications. • Defined: The software process for both management and engineering activities is documented, standardized, and integrated into a standard software process for the organization. All projects use an approved, tailored version of the organization's standard software process for developing and maintaining software. • Managed: Detailed measures of the software process and product quality are collected. Both the software process and products are quantitatively Mohammed Imran Shaik Assistant Professor understood and controlled. • Optimizing: Continuous process improvement is enabled by quantitative feedback from the process and from piloting innovative ideas and technologies. Basic Principles - Automation of a poorly defined process will produce automation of poorly defined results - Improvement should be made in some steps - Educate/Train, Educate/Train, , Educate/Train Principles of Software Process Change Software process management has 2 key areas ● People ● Design methods People: A good mix of talent is required. The best people are always in short supply. You probably have about the best team you can get right now. With proper leadership, education, training and support, most people can do better work than they are currently doing. Design: When domain knowledge is combined with the ability to produce a good design, a quality product will result. Six Basic Principles of Software Process Change 1. Major changes to the software process must start at the top - Major changes requires leadership. Managers must provide good leadership, even though they may not do the work; they must set priorities: furnish resources and provide continuing support. 2. Ultimately, everyone must be involved. - With an immature software process, software professionals are forced to improvise solutions. in a mature process, these individual actions are more structured, efficient and reinforcing. People are the most important aspect. It's necessary to focus on repairing the process and not the people. 3. Effective changes require the team to have common goals and knowledge of the current process. - An effective change program requires a reasonable understanding of the current status. An assessment is an effective way to gain this understanding. Software professionals generally need most help in controlling requirements., coordinating changes, making plans. managing interdependencies and coping with system design issues. Mohammed Imran Shaik Assistant Professor 4. Change is continuous - One of the most difficult things for a management team to recognize is that human interactive processes are never static. Both problems and people are in constant flux, and this fluidity all for periodic adjustment of tasks and relationships. In dealing with these dynamics, 3 points are important. - Relative changes generally make things worse -Every

defect is an improvement opportunity -Crisis prevention is more important than crisis recovery 5. Software process changes will not be retained without conscious effort and periodic reinforcements - Precise and accurate work is hard. Its rarely sustained for long without reinforcement. Human adoption of new process methods involves 4 stag - Installation, Practice , Proficiency , Naturalness 6. Software process improvement requires investment - While the need for dedicating resources to improvement seems selfzevident it's surprising how often managers rely on exhorting their people to try harder - To improve the aft rare process someone must work on it - Unplanned process improvement is wishful thinking. A software process assessment is a disciplined examination of the software processes used by an organization, based on a process model. The assessment includes the identification and characterization of current practices, identifying areas of strengths and weaknesses, and the ability of current practices to control or avoid significant causes of poor (software) quality, cost, and schedule. A software assessment (or audit) can be of three types. • A self-assessment (first-party assessment) is performed internally by an organization's own personnel.

• A second-party assessment is performed by an external assessment team or the organization is assessed by a customer. • A third-party assessment is performed by an external party or (e.g., a supplier being assessed by a third party to verify its ability to enter contracts with a customer). Software process assessments are performed in an open and collaborative environment. They are for the use of the organization to improve its software processes, and the results are confidential to the organization. The organization being assessed must have members on the assessment team. Software Process Maturity Assessment The scope of a software process assessment can cover all the processes in the organization, a selected subset of the software processes, or a specific project. Most of the standard-based process assessment approaches are invariably based on the concept of process maturity. When the assessment target is the organization, the results of a process assessment may differ, even on successive applications of the same method. There are two reasons for the different results. They are, • The organization being investigated must be determined. For a large company, several definitions of organization are possible and therefore the actual scope of appraisal may differ in successive assessments. • Even in what appears to be the same organization, the sample of projects selected to represent the organization may affect the scope and outcome. When the target unit of assessment is at the project level, the assessment should include all meaningful factors that contribute to the success or failure of the project. It should not be limited by established dimensions of a given process maturity model. Here the degree of implementation and their effectiveness as substantiated by project data are assessed. Process maturity becomes relevant when an organization intends to embark on an overall long-term improvement strategy. Software project assessments should be independent assessments in order to be objective. Software Process Assessment Cycle According to Paulk and colleagues (1995), the CMM-based assessment approach uses a six-step cycle. They are - • Select a team - The members of the team should be professionals knowledgeable in software engineering and management. • The representatives of the site to be appraised complete the standard process maturity questionnaire. • The assessment team performs an analysis of the questionnaire responses and identifies the areas that warrant further exploration according to the CMM key process areas. • The assessment team conducts a site visit to gain an understanding of the software process followed by the site. • The assessment team produces a list of findings that identifies the strengths and weakness of the organization's software process. • The assessment team prepares a Key Process Area (KPA) profile analysis and presents the results to the appropriate audience. For example, the assessment team must be led by an authorized SEI Lead Assessor. The team must consist of between four to ten team members. At least, one team member must be from the organization being assessed, and all team members must complete the SEI's Introduction to the CMM course (or its equivalent) and the SEI's CBA IPI team training course. Team

members must also meet some selection guidelines. With regard to data collection, the CBA IPI relies on four meth • The standard maturity questionnaire • Individual and group interviews • Document reviews • Feedback from the review of the draft findings with the assessment participants • SCAMPI The Standard CMMI Assessment Method for Process Improvement (SCAMPI) was developed to satisfy the CMMI model requirements (Software Engineering Institute, 2000). It is also based on the CBA IPI. Both the CBA IPI and the SCAMPI consist of three phases - • Plan and preparation • Conduct the assessment onsite • Report results The activities for the plan and preparation phase include - • Identify the assessment scope • Develop the assessment plan • Prepare and train the assessment team • Make a brief assessment of participants • Administer the CMMI Appraisal Questionnaire • Examine the questionnaire responses • Conduct an initial document review The activities for the onsite assessment phase include - • Conduct an opening meeting • Conduct interviews • Consolidate information • Prepare the presentation of draft findings • Present the draft findings • Consolidate, rate, and prepare the final findings The activities of the reporting results phase include - ● Present the final findings • Conduct an executive session • Wrap up the assessment 5 MATURITY LEVELS: • Maturity Level 1 - Initial. • Maturity Level 2 - Managed. • Maturity Level 3 - Defined. • Maturity Level 4 – Quantitatively Managed. • Maturity Level 5 Optimizing. (part -2 Process Reference Models) Capability Maturity Model (CMM) What is CMM? Capability Maturity Model is used as a benchmark to measure the maturity of an organization's software process. CMM was developed at the Software engineering institute in the late 80's. It was developed as a result of a study financed by the U.S Air Force as a way to evaluate the work of subcontractors. CMM was first introduced in late 80's in U.S. Air Force to evaluate the work of subcontractors. Later on, with improved version, it was implemented to track the quality of the software development system. The entire CMM level is divided into five levels. • Level 1 (Initial): Where requirements for the system are usually uncertain, misunderstood and uncontrolled. The process is usually chaotic and ad-hoc. • Level 2 (Managed): Estimate project cost, schedule, and functionality. Software standards are defined • Level 3 (Defined): Makes sure that product meets the requirements and intended use • Level 4 (Quantitatively Managed): Manages the project's processes and sub⊡processes statistically • Level 5 (Maturity): Identify and deploy new tools and process improvements to meet needs and business objectives Limitations of CMM Models • CMM determines what a process should address instead of how it should be implemented • It does not explain every possibility of software process improvement • It concentrates on software issues but does not consider strategic business planning, adopting technologies, establishing product line and managing human resources ● It does not tell on what kind of business an organization should be i • CMM will not be useful in the project having a crisis right now • Why Use CMM? Today CMM act as a "seal of approval" in the software industry. It helps in various ways to improve the software quality. • It guides towards repeatable standard process and hence reduce the learning time on how to get things done • Practicing CMM means practicing standard protocol for development, which means it not only helps the team to save time but also gives a clear view of what to do and what to expect • The quality activities gel well with the project rather than thought of as a separate event • It acts as a commuter between the project and the team • CMM efforts are always towards the improvement of the process Capability maturity model integration (CMMI) is an approach or methodology for improving and refining the software development process within an organization. It is based on a process model or a structured collection of practices. CMMI is used to guide the improvement process across a project, division or even an entire organizational structure. It also allows companies to integrate organizational functions that are traditionally separate, set goals for pro improvements and priorities, provide guidance for quality processes, and act as a point of reference for appraising processes. Difference between CMM and CMMI 1. CMM came first but was later improved and was succeeded by CMMI. 2. Different sets

of CMMS have problems with overlaps, contradictions, and lack of standardization. CMMI later addressed these problems. 3. Initially, CMM describes specifically about software engineering whereas CMMI describes integrated processes and disciplines as it applies both to software and systems engineering. 4. CMMI is much more useful and universal than the older CMM. CMMI Levels People Capability Maturity Model (PCMM) The People Capability Maturity Model consists of five maturity levels. Each maturity level is an evolutionary plateau at which one or more domains of the organization's processes are transformed to achieve a new level of organizational capability. The five levels of People CMM are defined as follows: 1. At PCMM Level 1, an organization has no consistent way of performing workforce practices. Most workforce practices are applied without analysis of impact. 2. At PCMM Level 2, organizations establish a foundation on which they deploy common workforce practices across the organization. The goal of Level 2 is to have managers take responsibility for managing and developing their people. For example, the first benefit an organization experiences as it achieves Level 2 is a reduction in voluntary turnover. The turnover costs that are avoided by improved workforce retention more than pay for the improvement costs associated with achieving Level 2. 3. At PCMM Level 3, the organization identifies and develops workforce competencies and aligns workforce and work group competencies with business strategies and objectives. For example, the workforce practices that were implemented at Level 2 are now standardized and adapted to encourage and reward growth in the organization s workforce competencies. 4. At PCMM Level 4, the organization empowers and integrates workforce competencies and manages performance quantitatively. For example, the organization is able to predict its capability for performing work because it can quantify the capability of its workforce and of the competency-based processes they use in performing their assignments. 5. At PCMM Level 5, the organization continuously improves and aligns personal, work-group, and organizational capability. For example, at Maturity Level 5, organizations treat continuous improvement as an orderly business process to be performed in an orderly way on a regular basis. The People Capability Maturity Model was designed initially for knowledge intense organizations and workforce management processes. However, it can be applied in almost any organizational setting, either as a guide in implementing workforce improvement activities or as a vehicle for assessing workforce practices. Personal Software Process (PSP) ' The Personal Software Process (PSP) shows engineers how to - manage the quality of their projects - make commitments they can meet - improve estimating and planning - reduce defects in their products PSP emphasizes the need to record and analyze the types of errors you make, so you can develop strategies eliminate them. PSP model Framework Activities ' Planning – isolates requirements and based on these develops both size & resource estimates. A defect estimate is made. 'High level Design - external specification of all components. All issues are recorded and tracked. ' High level Design Review- formal verification to uncover errors' Development- metrics are maintained for all important tasks & work results.' Postmortem- using measures & metrics collected effectiveness of process is determined an improved. Because personnel costs constitute 70 percent of the cost of software development, the skills and work habits of engineers largely determine the results of the software development process. Based on practices found in the CMMI, the PSP can be used by engineers as a guide to a disciplined and structured approach to developing software. The PSP is a prerequisite for an organization planning to introduce the TSP. 'The PSP can be applied to many parts of the software development process, including - small-program development - requirement definition - document writing - systems tests - systems maintenance - enhancement of large software systems Team Software Process (TSP) 'The Team Software Process (TSP), along with the Personal Software Process, helps the high-performance engineer to - ensure quality software products - create secure software products - improve process management in an organization TSP Framework Activities ' Launch high

level design 'Implementation 'Integration 'Test' postmortem' Engineering groups use the TSP to apply integrated team concepts to the development of software-intensive systems. A launch process walks teams and their managers through - establishing goals - defining team roles - assessing risks - producing a team plan Benefits of TSP' The TSP provides a defined process framework for managing, tracking and reporting the team's progress. 'Using TSP, an organization can build self-directed teams that plan and track their work, establish goals, and own their processes and plans. These can be pure software teams or integrated product teams of 3 to 20 engineers. 'TSP will help your organization establish a mature and disciplined engineering practice that produces secure, reliable software.