Assignment Kit for Program 2

PSP Fundamentals

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.

PSP Fundamentals

Assignment Kit for Program 2

Overview

Topics

This assignment kit covers the following topics.

Section	See Page
Prerequisites	2
Program 2 requirements	3
Program 2 hints	4
Assignment instructions	5
Guidelines and evaluation criteria	11
PSP1 Grading Checklist	13

Prerequisites

Reading

• Chapters 3, 4, and 5

Assignments

• Coding/Counting standard

Program 2 requirements

Program 2 requirements

Using PSP1, write a program to count (in LOC) the

- total program size
- total size of each of the program's parts (classes, functions, or procedures)
- the number of items (or methods) in each part

Produce and print

- a single count for the entire program
- size and item counts for each part together with the part name

If LOC is not a suitable size measure for the language you use, see Chapter 3 and the following "Hints" section for alternative ways to measure size. Then write Program 2 to use those measures.

Use the coding standard defined in your report assignment.

Thoroughly test the program. At a minimum, test the program by counting the total program and part sizes in programs 1 and 2. Example output is illustrated in Table 1. In Table 1, consider the word *part* to be whatever applies for your language: class, function, procedure, and so forth.

Part Name	Number of Items	Part Size	Total Size
ABC	3	86	
DEF	2	8	
GHI	4	92	
			212
•••			

Table 1

Program 2 hints

Hints

Do not try to write a sophisticated counting program.

For LOC counting, follow the counting strategy suggested in Chapter 3, page 48, "Size Counters."

Also consider echoing out the input files with each line pre-pended with a running part count, for example

- 1 this is line 1
- 2 this is line 2 this is a comment
- 3 this is the third line

You may hand-in the file with the line numbers for your source programs.

If the classes, functions, embedded code, or anything else in your programming language is hard to identify and count, consider including special comments to identify such things for your counting program. Remember to modify your coding/counting standard to include these comments. You will also have to include such comments in every program, including Program 1.

For database applications or other languages where the LOC measure may not be appropriate, identify the items that you think could provide useful counts. Be as complete as you can while keeping the counting approach simple. A simple sum of the basic countable elements will likely provide as useful a size measure as more sophisticated measures.

Assignment instructions

Assignment instructions

Before starting Program 2, review the top-level PSP1 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.

PSP1 Process Script

Purpose	To guide the development of module-level programs
Entry Criteria	- Problem description
	- PSP1 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 of this
		program.
		- Complete the Size Estimating template.
		- Use the PROBE method to estimate the required development time.
		- Enter the plan data in the Project Plan Summary form.
		- Complete the Time Recording log.
2	Development	- Design the program.
		- Implement the design.
		- 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 template
	- Completed Test Report template
	- Completed PIP forms
	- Completed Time and Defect Recording logs

Planning phase

Plan Program 2 following the PSP1 planning phase script.

PSP1 Planning Script

Purpose	To guide the PSP planning process
Entry Criteria	- Problem description
	- PSP1 Project Plan Summary form
	- Size Estimating template
	- 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.
3	Resource Estimate	 Use the PROBE method to estimate the time required to develop this program. 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.)

Exit Criteria	- Documented requirements statement
	- Program conceptual design
	- Completed Size Estimating template
	- Completed Project Plan Summary form with estimated program size and
	development time data
	- Completed Time Recording log

Verify that you have met all of the exit criteria for the planning phase, and **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.

PROBE 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)

7

PROBE Estimating Script (Continued)

Step	Activities	Description
5 5A	Time Estimating Procedure Time Estimating	 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. Using the linear-regression method, calculate the β₀ and β₁ parameters
	Procedure 5A	from the estimated proxy size and actual total development time data. - If β_0 is not near 0 (substantially smaller than the expected development time for the new program), or β_1 is not within 50% of 1/(historical productivity), use procedure 5B.
5B	Time Estimating Procedure 5B	 Using the linear-regression method, calculate the β₀ and β₁ regression parameters from the plan added and modified size and actual total development time data. If β₀ is not near 0 (substantially smaller than the expected development time for the new program), or β₁ 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 C	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 PSP1 development phase script.

PSP1 Development Script

Purpose	To guide the development of small programs
Entry Criteria	- Requirements statement
	- Project Plan Summary form with estimated program size and
	development time
	- Time and Defect Recording logs
	- Defect Type standard and Coding standard

Step	Activities	Description
1	Design	- Review the requirements and produce a design to meet them.
		- Record in the Defect Recording log any requirements defects found.
		- Record time in the Time Recording log.
2	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.
3	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.
4	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 Test Report template
	- Completed Time and Defect Recording logs

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

Postmortem phase

Conduct the postmortem following the PSP1 postmortem script.

PSP1 Postmortem Script

Purpose	To guide the PSP postmortem process	
Entry Criteria	htry Criteria - Problem description and requirements statement	
	- Project Plan Summary form with program size and development time	
	data	
	- Completed Test Report template	
	- 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	- Check that the data on every defect in the Defect Recording log are	
	Consistency	accurate and complete.	
		- Verify that the numbers of defects injected and removed per phase are	
		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 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 PSP1 postmortem phase, and then review your assignment.

Guidelines and evaluation criteria for Program 2

Reviewing your assignment

Use the attached grading checklist to check your assignment. Ensure that your assignment is correct before you submit it.

Your process data must be

- complete
- accurate
- precise
- self-consistent

Submitting your assignment

When you've completed your review, package the following data files into a zip file and upload the zip file to the program 2 assignment page on the SEI Learning Portal.

- Process data (mdb export file from SEI Student Workbook or zip data backup file from Process Dashboard).
- Source program listings for programs 1 and 2.
- Test results.
- Test report doc file (Process Dashboard only).
- PIP form doc file (Process Dashboard only).
- Coding/Counting standard report.

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.

Grading Checklist - PSP1

Stud	lent					Program
Insti	ructor					
	•					
	Accepted or	Resubmit			Comments	
	•					_
	Accepted					
	D = = : - ! t					
	Resubmit					
	Legend	√- O.K.	X - resubmit sw	- SEI	Student Workbook	<i>pd</i> - Process Dashboard
	A a a i a n m a n t	Doolsogo			Comments	
	Assignment All files are ir				Comments	
			(a) a:- (a)			
			(sw) or *.zip (pd) }			
\vdash	Test resu		or programs 1 and 2			
		ort .doc file (pd	'anly)			
		n .doc file (<i>pd</i> or				
		Counting stand				
	- Counig,				-	
	Program and	d Test Results			Comments	
	The program	appears to be w	orkable.			
	All required to	ests have been r	un.			
	The actual or	utput is correct fo	or each test.			
		ompatible with (Coding/Counting			
	standard.				: : : :	
	Test Report	Template			Comments	
_		ort is complete.			Comments	
	-	-	are included for all			
	required tes					
			e tests is provided.			
•	Time Log				Comments	
		e entered for all p				
		s are sequenced				
		e entered agains	t the appropriate proc	ess		
	step.	:- 4				
		e is tracked appro e complete and r				
_		e complete and recorded as the v				
	THIES WEIGI	ecorded as the V	WOIN WAS UUIIE.			
	Defect Log				Comments	
		has all required	data.			_
			precedes removal pha	ase.		
		has a fix time.				
_			nd test have fix numbe	rs.		
_		i	what was changed.			

Grading Checklist - PSP1

	Defect types are consistent with description.	
	Defect types are consistent with phase injected.	
	Defect types are assigned consistently.	
	Size Estimating Template & PROBE Worksheet	Comments
	Plan and actual size data are complete and	
	reasonable.	
	The reuse and base measures are used correctly.	
	A suitable number of new parts are identified.	
	The item sizes are balanced around medium.	
	The relative size data values are correct and based on historical data.	
	The appropriate PROBE method for size has been selected.	
	The appropriate PROBE method for effort has been selected	
_		
	Planning Summary	Comments
	Actual size data are entered correctly.	
	Planned and actual size/hour data are reasonable.	
	PIP Form	Comments
	The PIP form is completed.	Comments
	T	Comments
	The PIP form is completed. The entries show insight and thought.	
	The PIP form is completed. The entries show insight and thought. Consistency Checks	Comments
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test	
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size.	
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no	
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time.	
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no	
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater	
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater than test time. Defect dates & phases are consistent with the time log. Actual Added on planning summary close to and no	Comments
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater than test time. Defect dates & phases are consistent with the time log.	Comments
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater than test time. Defect dates & phases are consistent with the time log. Actual Added on planning summary close to and no less than actual BA+PA on size estimating template.	Comments
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater than test time. Defect dates & phases are consistent with the time log. Actual Added on planning summary close to and no less than actual BA+PA on size estimating template. General	Comments
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater than test time. Defect dates & phases are consistent with the time log. Actual Added on planning summary close to and no less than actual BA+PA on size estimating template. General Followed the defined process.	Comments
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater than test time. Defect dates & phases are consistent with the time log. Actual Added on planning summary close to and no less than actual BA+PA on size estimating template. General Followed the defined process. Complete, consistent, and accurate process data was collected.	Comments
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater than test time. Defect dates & phases are consistent with the time log. Actual Added on planning summary close to and no less than actual BA+PA on size estimating template. General Followed the defined process. Complete, consistent, and accurate process data was collected. The student did his or her own work.	Comments
	The PIP form is completed. The entries show insight and thought. Consistency Checks Defects removed are consistent with compile and test phase time and program size. Total compile defect fix times are close to and no greater than compile time. Total test defect fix times are close to and no greater than test time. Defect dates & phases are consistent with the time log. Actual Added on planning summary close to and no less than actual BA+PA on size estimating template. General Followed the defined process. Complete, consistent, and accurate process data was collected.	Comments