

Copyright 2018 Carnegie Mellon University. All rights reserved.

This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center.

Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense.

NO WARRANTY. THIS MATERIAL IS FURNISHED ON AN "AS-IS" BASIS WITH NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, ANY WARRANTY WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT, OR THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

[Distribution Statement A] This material has been approved for public release and unlimited distribution. The United States Government has Unlimited Rights in this material as defined by DFARS 252.227-7013.

The text and illustrations in this material are licensed by Carnegie Mellon University under a <u>Creative Commons Attribution 4.0 International License</u>.

The Creative Commons license does not extend to logos, trade marks, or service marks of Carnegie Mellon University.

Assignment Kit for Program 6

Personal Software Process (PSP) for Engineers: Part II

The Software Engineering Institute (SEI) is a federally funded research and development center sponsored by the U.S. Department of Defense and operated by Carnegie Mellon University.

This material is approved for public release. Distribution limited by the Software Engineering Institute to attendees.

Personal Software Process for Engineers: Part II Assignment Kit for Program 6

Overview

Overview

This assignment kit covers the following topics.

Section	See Page
Prerequisites	2
Program 6 requirements	3
Search algorithm	4
Assignment instructions	5
Guidelines and evaluation criteria	
Operational specification template and instructions	
Functional specification template and instructions	
State specification template and instructions	
Logic specification template and instructions	21

Prerequisites

Reading

• Chapters 10 and 11

Program 6 requirements

Program 6 requirements

Using PSP2.1, write a program to find the value of x for which integrating the t function from 0 to x gives a result of p.

Thoroughly test the program. At a minimum, calculate the values for the t-distribution integral for the values in Table 1. Expected values are also included in Table 1.

Test		Expected Value	Actual Value
р	dof	x	
0.20	6	0.55338	
0.45	15	1.75305	
0.495	4	4.60409	

Table 1

Search algorithm

Finding the value of *x*

Find the value of x for which integrating the t function from 0 to x gives a result of p.

- Start with a trial value for upper limit of 1 and calculate the value of the integration.
- Compare it to the desired value.
 - if the result of the integration is too low, pick a larger trial upper limit
 - if the result of the integration is too high, pick a smaller trial upper limit

Make successive trial integrations until the value of the integration is within an acceptable error, say 0.00001.

One way to make this calculation is as follows.

Step	Action
1	Start with a trial value of <i>x</i> (for example, 1.0).
2.	Make an initial integral and test to see if it gives the proper value; if not, continue.
3.	If it is too low, add $d = 0.5$ to trial x .
4.	If it is too high, subtract $d = 0.5$ from trial x .
5.	Integrate again and test if the result is within an acceptable error; if not, continue.
6.	If too low, adjust d ; add d to trial x .
7.	If too high, adjust d ; subtract d from trial x .
8.	Recycle at 5.

The rules for adjusting *d* are these.

- 1. As long as the tests for the error of the result give the same sign of the error, leave *d* unchanged.
- 2. Whenever the sign of the error changes, divide *d* by 2.

ote that this method of adjusting d could result in a trial value of x = 0.

o guard against a problem with Simpson's method, ensure that the program will handle a 0 value of the function being integrated.

Assignment instructions

Assignment instructions

Before starting program 6, review the top-level PSP2.1 process script below to ensure that you understand the "big picture" before you begin. Also, ensure that you have all of the required inputs before you begin the planning phase.

PSP2.1 Process Script

Purpose	To guide the development of module-level programs
Entry Criteria	- Problem description
	- PSP2.1 Project Plan Summary form
	- Size Estimating template
	- Historical size and time data (estimated and actual)
	- Time and Defect Recording logs
	- Defect Type, Coding, and Size Counting standards
	- Stopwatch (optional)

Step	Activities	Description
1	Planning	 Produce or obtain a requirements statement. Use the PROBE method to estimate the added and modified size <i>and the size prediction</i> interval of this program. Complete the Size Estimating template. Use the PROBE method to estimate the required development time <i>and the time prediction interval</i>. Complete a Task Planning template. Complete a Schedule Planning template. Enter the plan data in the Project Plan Summary form. Complete the Time Recording log.
2	Development	 Design the program. Document the design in the design templates. Review the design, and fix and log all defects found. Implement the design. Review the code, and fix and log all defects found. Compile the program, and fix and log all defects found. Test the program, and fix and log all defects found. Complete the Time Recording log.
3	Postmortem	Complete the Project Plan Summary form with actual time, defect, and size data.

Exit Criteria	- A thoroughly tested program
	- Completed Project Plan Summary form with estimated and actual data
	- Completed Size Estimating and Task and Schedule Planning templates
	- Completed Design templates
	- Completed Design Review and Code Review checklists
	- Completed Test Report template
	- Completed PIP forms
	- Completed Time and Defect Recording logs

Planning phase

Plan program 6 following the PSP2.1 planning phase and the PROBE estimating scripts.

PSP2.1 Planning Script

Purpose	To guide the PSP planning process
Entry Criteria	- Problem description
_	- PSP2.1 Project Plan Summary form
	- Size Estimating, Task Planning, and Schedule Planning templates
	- Historical size and time data (estimated and actual)
	- Time Recording log

Step	Activities	Description
1	Program Requirements	Produce or obtain a requirements statement for the program.Ensure that the requirements statement is clear and unambiguous.
	•	- Resolve any questions.
2	Size Estimate	Produce a program conceptual design.Use the PROBE method to estimate the added and modified size of this
		program. - Complete the Size Estimating template and Project Plan Summary form. - Calculate the 70% size prediction interval. ((Note: This step is
3	Resource	- Use the PROBE method to estimate the time required to develop this
	Estimate	program.
		- Calculate the 70% size prediction interval. ((Note: This step is
		completed by the SEI student workbook.)
		- Using the To Date % from the most recently developed program as a
		guide, distribute the development time over the planned project phases. (Note: This step is completed by the SEI student workbook.)
4	Task and	For projects lasting several days or more, complete the Task Planning and
	Schedule Planning	Schedule Planning templates.
5	Defect	- Based on your to-date data on defects per added and modified size unit,
	Estimate	estimate the total defects to be found in this program.
		- Based on your <i>To Date</i> % data, estimate the number of defects to be
		injected and removed by phase.

Exit Criteria	- Documented requirements statement
	- Program conceptual design
	- Completed Size Estimating template
	- For projects lasting several days or more, completed Task and Schedule
	Planning templates
	- Completed Project Plan Summary form with estimated program size,
	development time, and defect data, and the time and size prediction
	intervals
	- Completed Time Recording log

Verify that you have met all of the exit criteria for the planning phase, **then** have an instructor review your plan. After your plan has been reviewed, proceed to the development phase.

Use the PROBE method to create size and resource estimates.

ROBE Estimating Script

Purpose	To guide the size and time estimating process using the PROBE method	
Entry Criteria	- Requirements statement	
	- Size Estimating template and instructions	
	- Size per item data for part types	
	- Time Recording log	
	- Historical size and time data	
General	- This script assumes that you are using added and modified size data as	
	the size-accounting types for making size and time estimates.	
	- If you choose some other size-accounting types, replace every "added and	
	modified" in this script with the size-accounting types of your choice.	

Step	Activities	Description
1	Conceptual Design	Review the requirements and produce a conceptual design.
2	Parts Additions	Follow the Size Estimating Template instructions to estimate the parts additions and the new reusable parts sizes.
3	Base Parts and Reused Parts	For the base program, estimate the size of the base, deleted, modified, and added code.Measure and/or estimate the size of the parts to be reused.
4	Size Estimating Procedure	 If you have sufficient estimated proxy size and actual added and modified size data (three or more points that correlate), use procedure 4A. If you do not have sufficient estimated data but have sufficient plan added and modified and actual added and modified size data (three or more points that correlate), use procedure 4B. If you have insufficient data or they do not correlate, use procedure 4C. If you have no historical data, use procedure 4D.
4A	Size Estimating Procedure 4A	 Using the linear-regression method, calculate the β₀ and β₁ parameters from the estimated proxy size and actual added and modified size data. If the absolute value of β₀ is not near 0 (less than about 25% of the expected size of the new program), or β₁ is not near 1.0 (between about 0.5 and 2.0), use procedure 4B.
4B	Size Estimating Procedure 4B	 Using the linear-regression method, calculate the β₀ and β₁ parameters from the plan added and modified size and actual added and modified size data. If the absolute value of β₀ is not near 0 (less than about 25% of the expected size of the new program), or β₁ is not near 1.0 (between about 0.5 and 2.0), use procedure 4C.
4C	Size Estimating Procedure 4C	If you have any data on plan added and modified size and actual added and modified size, set $\beta_0 = 0$ and $\beta_1 = (actual total added and modified size to date/plan total added and modified size to date).$
4D	Size Estimating Procedure 4D	If you have no historical data, use your judgment to estimate added and modified size.

(continued)

PROBE Estimating Script (Continued)

Step	Activities	Description
5	Time Estimating Procedure	 If you have sufficient estimated proxy size and actual development time data (three or more points that correlate), use procedure 5A. If you do not have sufficient estimated size data but have sufficient plan added and modified size and actual development time data (three or more points that correlate), use procedure 5B. If you have insufficient data or they do not correlate, use procedure 5C. If you have no historical data, use procedure 5D.
5A	Time Estimating Procedure 5A	 Using the linear-regression method, calculate the \$\beta_0\$ and \$\beta_1\$ parameters from the estimated proxy size and actual total development time data. If \$\beta_0\$ is not near 0 (substantially smaller than the expected development time for the new program), or \$\beta_1\$ is not within 50% of 1/(historical productivity), use procedure 5B.
5B	Time Estimating Procedure 5B	 Using the linear-regression method, calculate the \$\beta_0\$ and \$\beta_1\$ regression parameters from the plan added and modified size and actual total development time data. If \$\beta_0\$ is not near 0 (substantially smaller than the expected development time for the new program), or \$\beta_1\$ is not within 50% of 1/(historical productivity), use procedure 5C.
5C	Time Estimating Procedure 5C	 If you have data on estimated – added and modified size and actual development time, set β₀ = 0 and β₁ = (actual total development time to date/estimated – total added and modified size to date). If you have data on plan – added and modified size and actual development time, set β₀ = 0 and β₁ = (actual total development time to date/plan total added and modified size to date). If you only have actual time and size data, set β₀ = 0 and β₁ = (actual total development time to date/actual total added and modified size to date).
5D	Time Estimating Procedure 5D	If you have no historical data, use your judgment to estimate the development time from the estimated added and modified size.
6	Time and Size Prediction Intervals	 If you used regression method A or B, calculate the 70% prediction intervals for the time and size estimates. If you did not use the regression method or do not know how to calculate the prediction interval, calculate the minimum and maximum development time estimate limits from your historical maximum and minimum productivity for the programs written to date.
Exit Cı	riteria	 Completed estimated and actual entries for all pertinent size categories Completed PROBE Calculation Worksheet with size and time entries Plan and actual values entered on the Project Plan Summary

Development phase

Develop the program following the PSP2.1 development phase script. \\

PSP2.1 Development Script

	<u> </u>
Purpose	To guide the development of small programs
Entry Criteria	 Requirements statement Project Plan Summary form with estimated program size and development time For projects lasting several days or more, completed Task Planning and Schedule Planning templates Time and Defect Recording logs Defect Type standard and Coding standard

Step	Activities	Description
1	Design	- Review the requirements and produce <i>an external specification to meet</i>
		them.
		- Complete Functional and Operational Specification templates to record
		this specification.
		- Produce a design to meet this specification.
		- Record the design in Functional, Operational, State, and Logic
		Specification templates.
		- Record in the Defect Recording log any requirements defects found.
		- Record time in the Time Recording log.
2	Design	- Follow the Design Review script and checklist and review the design.
	Review	- Fix all defects found.
		- Record defects in the Defect Recording log.
		- Record time in the Time Recording log.
3	Code	- Implement the design following the Coding standard.
		- Record in the Defect Recording log any requirements or design defects
		found.
		- Record time in the Time Recording log.
4	Code	- Follow the Code Review script and checklist and review the code.
	Review	- Fix all defects found.
		- Record defects in the Defect Recording log.
		- Record time in the Time Recording log.
5	Compile	- Compile the program until there are no compile errors.
		- Fix all defects found.
		- Record defects in the Defect Recording log.
		- Record time in the Time Recording log.
6	Test	- Test until all tests run without error.
		- Fix all defects found.
		- Record defects in the Defect Recording log.
		- Record time in the Time Recording log.
		- Complete a Test Report template on the tests conducted and the results
		obtained.

Exit Criteria	- A thoroughly tested program that conforms to the Coding standard
	- Completed Design templates
	- Completed Design Review and Code Review checklists
	- Completed Test Report template
	- Completed Time and Defect Recording logs

Verify that you have met all of the exit criteria for the development phase, then proceed to the postmortem phase.

Design rreview

Review your designs following the PSP2.1 design review script.

PSP2.1 Design Review Script

Purpose Entry Criteria To guide you in reviewing detailed designs

- Completed program design documented with the PSP Design templates
- Design Review checklist
- Design standard
- Defect Type standard
- Time and Defect Recording logs

General

Where the design was previously verified, check that the analyses

- covered all of the design
- were updated for all design changes
- are correct
- are clear and complete

Step	Activities	Description
1	Preparation	 Examine the program and checklist and decide on a review strategy. Examine the program to identify its state machines, internal loops, and variable and system limits. Use a trace table or other analytical method to verify the correctness of the design.
2	Review	 Follow the Design Review checklist. Review the entire program for each checklist category; do not try to review for more than one category at a time! Check off each item as you complete it. Complete a separate checklist for each product or product segment reviewed.
3	Fix Check	 Check each defect fix for correctness. Re-review all changes. Record any fix defects as new defects and, where you know the defective defect number, enter it in the fix defect space.
Exit C	criteria	 A fully reviewed detailed design One or more Design Review checklists for every design reviewed Documented design analysis results All identified defects fixed and all fixes checked Completed Time and Defect Recording logs

Code rreview Review your code following the code review script.

Code Review Script

Purpose Entry Criteria To guide you in reviewing programs

- A completed and reviewed program design

- Source program listing - Code Review checklist - Coding standard - Defect Type standard

- Time and Defect Recording logs

General

Do the code review with a source-code listing; do not review on the screen!

Step	Activities	Description
1	Review	 Follow the Code Review checklist. Review the entire program for each checklist category; do not try to review for more than one category at a time! Check off each item as it is completed. For multiple procedures or programs, complete a separate checklist for each.
2	Correct	 Correct all defects. If the correction cannot be completed, abort the review and return to the prior process phase. To facilitate defect analysis, record all of the data specified in the Defect Recording log instructions for every defect.
3	Check	 Check each defect fix for correctness. Re-review all design changes. Record any fix defects as new defects and, where you know the number of the defect with the incorrect fix, enter it in the fix defect space.
Exit C	riteria	 A fully reviewed source program One or more Code Review checklists for every program reviewed All identified defects fixed Completed Time and Defect Recording logs

Postmortem phase

Conduct the postmortem following the PSP2.1 postmortem script.

PSP2.1 Postmortem Script

Purpose	To guide the PSP postmortem process
Entry Criteria	- Problem description and requirements statement
	- Project Plan Summary form with program size, development time, and
	defect data
	- For projects lasting several days or more, completed Task Planning and
	Schedule Planning templates
	- Completed Test Report template
	- Completed Design templates
	- Completed Design Review and Code Review checklists
	- Completed Time and Defect Recording logs
	- A tested and running program that conforms to the coding and size
	counting standards

Step	Activities	Description
1	Defect Recording	 Review the Project Plan Summary to verify that all of the defects found in each phase were recorded. Using your best recollection, record any omitted defects.
2	Defect Data Consistency	 Check that the data on every defect in the Defect Recording log are accurate and complete. Verify that the numbers of defects injected and removed per phase are reasonable and correct. Determine the process yield and verify that the value is reasonable and correct. Using your best recollection, correct any missing or incorrect defect data.
3	Size	 Count the size of the completed program. Determine the size of the base, deleted, modified, base additions, reused, new reusable code, and added parts. Enter these data in the Size Estimating template. Determine the total program size Enter this data in the Project Plan Summary form.
4	Time	 Review the completed Time Recording log for errors or omissions. Using your best recollection, correct any missing or incomplete time data.

Exit Criteria	- A thoroughly tested program that conforms to the coding and size counting standards
	- Completed Design templates
	- Completed Design Review and Code Review checklists
	- Completed Test Report template
	- Completed Project Plan Summary form
	- Completed PIP forms describing process problems, improvement
	suggestions, and lessons learned
	- Completed Time and Defect Recording logs

Verify that you have met all of the exit criteria for the PSP2.1 postmortem phase, then submit your assignment.

Submitting your assignment

When you've completed the postmortem phase, submit your assignment package, source code, and test results to the instructor.

The order for the assignment package is

- PSP2.1 Project Plan Summary form
- Test Report template
- PSP2.1 Design Review checklist
- Code Review checklist
- PIP form
- Size Estimating template
- PROBE Calculation worksheet
- Operational Specification template
- Functional Specification template
- State Specification template
- Logic Specification template
- Time Recording log
- Defect Recording log
- source program listing
- test results

Guidelines and evaluation criteria for program 6

Evaluation criteria

Your process report must be

- complete
- legible
- in the specified order

Your process data must be

- accurate
- precise
- self-consistent

Suggestions

Remember, you should complete this assignment today.

Keep your programs simple. You will learn as much from developing small programs as from large ones.

If you are not sure about something, ask your instructor for clarification.

Software is not a solo business, so you do not have to work alone.

- You must, however, produce your own estimates, designs, code, and completed forms and reports.
- You may have others review your work, and you may change it as a result.
- You should note any help you receive from others in your process report.
 Log the review time that you and your associates spend, and log the defects found or any changes made.

Operational Specification Template Instructions

Purpose	- To hold descriptions of the likely operational scenarios followed during program use
	- To ensure that all significant usage issues are considered during program
	design
0	- To specify test scenarios
General	- Use this template for complete programs, subsystems, or systems.
	- Group multiple small scenarios on a single template, as long as they are
	clearly distinguished and have related objectives.
	- List the major scenarios and reference other exception, error, or special
	cases under comments.
	- Use this template to document the operational specifications during
	planning, design, test development, implementation, and test.
	- After implementation and testing, update the template to reflect the actual
	implemented product.
Header	- Enter your name and the date.
	- Enter the program name and number.
	- Enter the instructor's name and the programming language you are using.
Scenario Number	Where several scenarios are involved, reference numbers are needed.
User Objective	List the users' likely purpose for the scenario, for example, to log onto the
	system or to handle an error condition.
Scenario Objective	List the designer's purpose for the scenario, for example, to define common
_	user errors or to detail a test scenario.
Source	- Enter the source of the scenario action.
	- Example sources could be user, program, and system.
Step	Provide sequence numbers for the scenario steps. These facilitate reviews
	and inspections.
Action	Describe the action taken, such as
_	- Enter incorrect mode selection.
	- Provide error message.
Comments	List significant information relating to the action, such as
	- User enters an incorrect value.
	- An error is possible with this action.

Functional Specification Template Student Date **Program** Program # Language Instructor Class Name **Parent Class** Attributes Declaration Description Items Declaration Description

Functional Specification Template Instructions

Purpose	- To hold a part's functional specifications
	- To describe classes, program modules, or entire programs
General	- Use this template for complete programs, subsystems, or systems.
	- Use this template to document the functional specifications during
	planning, design, test development, implementation, and test.
	- After implementation and testing, update the template to reflect the actual
	implemented product.
Header	- Enter your name and the date.
	- Enter the program name and number.
	- Enter the instructor's name and the programming language you are using.
Class Name	- Enter the part or class name and the classes from which it directly
	inherits.
	- List the class names starting with the most immediate.
	- Where practical, list the full inheritance hierarchy.
Attributes	- Provide the declaration and description for each global or externally
	visible variable or parameter with any constraints.
	- List pertinent relationships of this part with other parts together with the
	multiplicity and constraints.
Items	- Provide the declaration and description for each item.
	- Precisely describe the conditions that govern each item's return values.
	- Describe any initialization or other key item responsibilities.
Example Items	An item could be a class method, procedure, function, or database query, for
	example.

State Specification Template Student Date Program Program # Instructor Language Description **State Name Function/Parameter** Description **States/Next States Transition Condition** Action

State Specification Template Instructions

Purpose	- To hold the state and state transition specifications for a system, class, or
1 4.600	program
	- To support state-machine analysis during design, design reviews, and
	design inspections
General	- This form shows each system, program, or routine state, the attributes of
30110141	that state, and the transition conditions among the states.
	- Use this template to document the state specifications during planning,
	design, test development, implementation, and test.
	- After implementation and testing, update the template to reflect the actual
	implemented product.
Header	- Enter your name and the date.
	- Enter the program name and number.
	- Enter the instructor's name and the programming language you are using.
State Name	- Name all of the program's states.
	- Also enter each state name in the header space at the top of each
	"States/Next States" section of the template.
State Name	- Describe each state and any parameter values that characterize it.
Description	- For example, if a state is described by SetSize=10 and SetPosition=3, list
	SetSize=10 and SetPosition=3.
Function/Parameter	- List the principal functions and parameters.
	- Include all key variables or methods used to define state transitions or
	actions.
Function/Parameter	- For each function, provide its declaration, parameters, and returns.
Description	- For each parameter, define its type and significant values.
Next State	- For each state, list the names of all possible next states.
	- Include the state itself.
Transition Condition	List the conditions for transition to each next state.
	- Use a mathematical or otherwise precise notation.
	- If the transition is impossible, list "impossible," with a note saying why.
Action	List the actions taken with each state transition.

Logic Specification Template Student Date Program Program # Instructor Language Design References **Parameters**

Logic Specification Template Instructions

Purpose	- To contain the pseudocode for a program, component, or system
	- To enable precise and complete program implementation
	- To facilitate thorough design and implementation reviews and inspections
General	- Use this template to document the program's detailed logic.
	- After implementation and testing, update the template to reflect the actual implemented product.
	- During detailed design, write the pseudocode needed to describe all of the program's logic.
	- Use plain language and avoid using programming instructions wherever practical.
Header	- Enter your name and the date.
	- Enter the program name and number.
	- Enter the instructor's name and the programming language you are using.
Design References	List the references used to produce the program's logical design.
	- the Operational, Functional, and State templates
	- the program's requirements
	- any other pertinent source
Parameters	- Where needed, define any parameters or abbreviations used.
	- Avoid duplicating definitions on other templates and reference these other definitions where they are needed.
	definitions where they are needed.