Chapter 3 — Improving Software Economics

Part 2 of 2

Outline

- 3. Improving Team Effectiveness (5)
- 4. Improving Automation through Software Economics (3)
- 5. Achieving Required Quality (5)
- 6. Peer Inspections: A Pragmatic View (7)

3. Improving Team Effectiveness

- "It has long been understood that differences in personnel account for the greatest swings in productivity."
- Great teams all stars not too good.
- Also impossible to manage. Won't happen.
- Best pragmatic approach:
 - Balance highly talented people in key positions; less talented in other positions
 - Coverage strong skill people in key positions.

3. Improving Team Effectiveness - continued

- Managing the team is the key.
- A well-managed team can make up for other shortcomings.
- Boehm's recommendations:
 - 1. □ Principle of top talent: use <u>better and fewer</u> people.

 Proper number of people is critical.
 - 2. ☐ Principle of job matching (skills and motivations)

 Not uncommon in development teams for individuals to have a vision of promotion from programmer to project manager or to architect or to designer...
 - Skill sets are NOT the same and many projects have gone amuck due to poor management!
 - Great programmers are not necessarily great managers and conversely.

3. Improving Team Effectiveness - continued

- 3. ☐ Principle of Career Progression
 - Organization training will pay great dividends
 - Posting for new jobs?
 - □ What are the prime motivators and motivation?

- 4. ☐ Principle of team balance dimensions; balance of:
 - <u>raw skills</u> (intelligence, objectivity, creativity, analytical thinking...)
 - <u>psychological makeup</u> (leaders and followers; risk takers and conservatives; visionaries and nitpickers)

3. Improving Team Effectiveness - continued

- □ 5. Principle of Phase-out
 - Get rid of the dead wood!
 - Disrupt team balance; horribly de-motivating.
 - Get rid of this person!

3. Improving Team Effectiveness – continued (last)

- Overall team guidance:
 - Essential ingredients: a <u>culture of teamwork</u> vice individual accomplishment.
 - □ Teamwork and balance!!!
 - Top talent and phase-out are **secondary**
 - Obsession with career progression will take care of itself in the **industry... tertiary**
 - Strong, 'aware' <u>leadership</u> is essential.
 - Keeping team together;
 - recognizing individual needs and excellent performers;
 - nurturing newbees,
 - considering diverse opinions,
 - facilitating contributions from everyone; make them feel important ...
 - all are essential for an effective project manager.

4. Improving Automation Through Software Environments (1 of 3)

- The environment (tools) can dramatically impact productivity and effort – and thus schedule and cost.
- Huge number of available tools in marketplace for supporting a process.
 - Careful selection of the right combinations...
 - Recognize that these tools are the primary delivery vehicle for process automation.
 - ☐ Mature software processes suggest that <u>highly</u> <u>integrated tools and environment are necessary</u> to facilitate the management of the process.

4. Improving Automation Through Software Environments – cont. (2 of 3)

- <u>Definition</u> of the development and maintenance <u>environment</u> is a <u>first-class artifact</u> of a successful process.
 - Robust, integrated development!
 - Hire good people and equip them with modern tools.
 - <u>A prime motivator</u>: learning tools and environments of our profession!
- Yet today's environments still fall short of what they can be.
- So much more is coming...and coming... and...

4. Improving Automation Through Software Environments – cont. (3 of 3)

- Be <u>careful</u> of tool vendor claims.
- (Can prove anything with statistics!)
- Remember, the tools must be <u>integrated</u> into the development environment.
- Authors suggests that in his experience, the combined effect of all tools is less than 40% (5% for an individual tool) and most benefits are NOT realized without a corresponding change in the process that will require their use.
- But this is substantial!!

5. Achieving Required Quality (1 of 5)

- Many of the items we have discussed not only favorably affect the <u>development</u> <u>process</u> but impact <u>overall quality</u>.
 - (Remember this statement for questions ahead...)
- Author presents a rather comprehensive table – p. 49 – for our consideration:
- This table represents General Quality improvements <u>realizable</u> with a modern practice:

☐ Resolved early

cycle

☐ Understood and resolved early

Still a quality driver, but tradeoffs must be resolved early in the life

Early in life cycle;

Resolved early

evolution of artifacts

Predictable

and technology

understanding

tool-supported

straight-forward and benign

Mostly automated, error-free

Tunable to quality, performance,

performance feedback, quantitative

managed, measured, and

Executing prototypes, early

Table 3-5. General Quality Improvements with a Modern Process		
Quality Driver	Conventional Process	Modern Iterative Process

Late in life cycle; chaotic and

Mostly error-prone manual

Paper-based analysis or separate

22

Discovered late

Unknown until late

Mostly unavailable

malignant

procedures

simulation

Unpredictable

Over-constrained

Document-based

Discovered late

Requirements misunderstanding

Development risk

Commercial components

Change management

Resource adequacy

Target performance

Software process rigor

Design errors

Automation

Schedules

5. Achieving Required Quality – continued (3 of5)

- Additional overall quality factors:
 - 1. Focus on <u>requirements driving</u> the process namely: **address critical use cases** <u>early</u> and **traceability late** in the life cycle.
 - Balance requirements, development and plan evolution
 - Use metrics / indicators to measure progress and quality of the architecture as it evolves from a high-level prototype to a <u>fully compliant product</u>
 - Remember: the architecture drives much of the process! Discuss. What does it drive?
 - How do you think we measure this progress??

5. Achieving Required Quality – continued (4 of 5)

- Additional overall quality factors
 - 3.

 Provide integrated life-cycle environments that support early and continuous configuration control, change management, rigorous design methods, document automation, and regression test automation
 - 4. □ Use <u>visual modeling</u> and HLL that support architectural control, abstraction, design reuse...
 - 5. Continually look into <u>performance</u> issues. Require demonstration-based evaluations.
 - Think: HOW are these so? Can you answer??

5. Achieving Required Quality – continued (last)

Performance issues:

- Be <u>careful</u> with commercial components and custom-built components
- Assessment of performance can <u>degrade</u> as we progress through our process.
- Planned, managed demonstration-based assessments – the way to go.
 - WHY do you think this is so????
 - Particularly true to demonstrate EARLY architectural flaws or weaknesses in commercial components where there is time to make adjustments...

6. Peer Inspections: A Pragmatic View

- An old way 'asserted' to yield super results.
 -> Just don't provide the return desired in today's complex systems.
 - ☐ Good in some cases such as to nurture less-experienced team members
 - Catch the real bad blunders early.
- Inspections can be applied at various times during a cycle. Consider:

6. Peer Inspections: A Pragmatic View– continued (2 of 7)

- ☐ 1. INSPECTIONS FOR: **Transitioning** engineering info from one <u>artifact set</u> to another, thereby assessing the consistency, feasibility, understandability, and technology constraints inherent in the engineering artifacts.
 - Example: analysis classes will morph into design classes which will typically become part of packages or components... In doing so, <u>have we lost</u>, for example, the desired functionality?
 - If the functionality is accommodated by a number of design model elements, can you ensure that the functionality is NOT lost? Can you TRACE it?
 - Discuss.

6. Peer Inspections: A Pragmatic View – (3 of 7)

- 2. INSPECTIONS: Major <u>milestone</u> demonstrations
 - Force artifact assessment against tangible criteria for relevant use cases...
- 3. INSPECTIONS using Environment tools
- 4. <u>Life-cycle testing</u> provides insight into requirements compliance...
- 5. INSPECTIONS: Study Change Management metrics must manage Change and how change requests might impact both quality and progress goals.

6. Peer Inspections: A Pragmatic View – (4 of 7)

Overall:

- □ Ensure that critical components are really looked at by the primary stakeholders.
 - Cannot really look at <u>all</u> artifacts.
 - Inspecting 'too many artifacts' will not be cost-effective on the contrary!
 - Many artifacts don't deserve / merit close scrutiny and most inspections tend to be quite superficial.,

6. Peer Inspections: A Pragmatic View – (5 of 7)

- Love this: Many highly complex applications have demanding dimensions of complexity which include innumerable components, concurrent execution, distributed resources, and more.
- Most inspections thus end up looking at <u>style</u> and 'first-order' semantic issues rather than real issues of substance.
- Discuss technical / managerial reviews

6. Peer Inspections: A Pragmatic View – (6 of 7)

- Most major difficulties such as <u>performance</u>, <u>concurrency</u>, <u>distribution</u>, etc. are discovered through activities such as:
 - Analysis, prototyping, and experimentation
 - Constructing design models (can see requirements missing; can see architectural constraints unaccounted...)
 - Committing the current state of the <u>design</u> to an executable implementation
 - Demonstrating the current <u>implementation</u> strengths and weaknesses in the context of <u>critical subsets</u> of use cases and scenarios
 - Incorporating lessons learned back into the models, use cases, implementations, and plans.

6. Peer Inspections: A Pragmatic View - last

- Remember: the RUP is (among other things) architecture-centric, use-case driven, iterative development process.
- Iterations are **planned** to address (decreasing) priorities: risk and core functionalities as identified in <u>Use Cases and Supplementary Specifications (=SRS)</u>
- This <u>iterative process</u> <u>evolves</u> the <u>architecture</u> through the <u>phases especially</u> and <u>mainly</u> elaboration.
- Each phase has milestones and focus on inspecting critically-important issues.
- Overall there is very questionable ROI on meetings, inspections, or documents.