Chapter 2 – Evolution of Software Economics

2.1 Software Economics

- Five fundamental parameters that can be abstracted from software costing models:
 - Size
 - Process
 - Personnel
 - Environment
 - Required Quality
- Overviewed in Chapter 2
- Much more detail in Chapter 3.

Software Economics – Parameters (1 of 4)

- Size: Usually measured in SLOC or number of Function Points required to realize the desired capabilities.
 - Function Points a better metric earlier in project
 - LOC (SLOC, KLOC...) a better metric later in project
 - These are <u>not</u> new metrics for measuring size, effort, personnel needs,...
- Process used to guide all activities.
 - Workers (roles), artifacts, activities...
 - Support heading toward target and eliminate non-essential / less important activities
 - Process <u>critical</u> in determining software economics
 - Component-based development; application development; appl
 - Movement toward 'lean' ... everything!

Software Economics – Parameters (2 of 4)

- Personnel capabilities of the personnel in general and in the application domain in particular
 - Motherhood: get the right people; good people; Can't always do this.
 - Much specialization nowadays. Some are terribly expensive.
 - Emphasize 'team' and team responsibilities...Ability to work in a team;
 - Several newer light-weight methodologies are totally built around a team or very small group of individuals...

Software Economics – Parameters (3 of 4)

- Environment the tools / techniques / automated procedures used to support the development effort.
 - Integrated tools; automated tools for modeling, testing, configuration, managing change, defect tracking, etc...
- Required Quality the functionality provided; performance, reliability, maintainability, scalability, portability, user interface utility; usability...

Software Economics – Parameters (4 of 4)

```
Effort = (personnel)(environment)(quality)(size Proces)
(Note: effort is exponentially related to size....)
```

What this means is that a 10,000 line application will cost less per line than a 100,000 line application.

- These figures surprising to the uninformed are true.
- Fred Brooks Mythical Man Month cites over and over that the additional <u>communications</u> incurred when adding individuals to a project is very significant.
 - Tend to have more reviews, meetings, training, biases, getting people up to speed, personal issues...
- Let's look at some of the trends:

Notice the <u>Process</u> Trends....for three generations of software economics

- Conventional development (60s and 70s)
 - Application custom; Size 100% custom
 - Process <u>ad hoc</u> ...(discuss) laissez faire;
 - 70s SDLC; customization of process to domain / mission, structured analysis, structured design, code.
- Transition (80s and 90s)
 - Environmental/tools some off the shelf.
 - Tools: separate, that is, often not integrated esp. in 70s...
 - Size: 30% component-based; 70% custom
 - □ Process: repeatable
- Modern Practices (2000 and later)
 - Environment/tools: off-the-shelf; integrated
 - Size: 70% component-based; 30% custom
 - Process: <u>managed</u>; <u>measured</u> (refer to CMM)

Notice <u>Performance</u> Trends....for three generations of software economics

- Conventional: Predictably bad: (60s/70s)
 - usually always over budget and schedule; missed requirements
 - All custom components; symbolic languages (assembler); some third generation languages (COBOL, Fortran, PL/1)
 - Performance, quality almost always less than great.
- Transition: Unpredictable (80s/90s)
 - Infrequently on budget or on schedule
 - Enter software engineering; 'repeatable process;'
 project management
 - Some commercial products available databases, networking, GUIs; But with huge growth in complexity, (especially to distributed systems) existing languages and technologies not enough for desired business performance
- Modern Practices: Predictable (>2000s)
 - Usually on budget; on schedule. Managed, measured process management. Integrated environments; 70% off-the-shelf components. Component-based applications RAD; iterative development; stakeholder emphasis. 8

All Advances Interrelated...

- Improved 'process' requires 'improved tools' (environmental support...)
- Better 'economies of scale' because
 - □ Applications live for years;
 - Similarly-developed applications common.
 - First efforts in common <u>architectures</u>, <u>processes</u>, <u>iterative processes</u>, etc., all have <u>initial</u> <u>high overhead</u>;
 - But follow-on efforts result in economies of scale...and much better ROI. (See p. 25)
 - "All simple systems have been developed!"

2.2 "Pragmatic" Software Cost Estimation

- Little available on estimating cost for projects using iterative development.
 - Difficult to hold all the controls constant
 - Application domain; project size; criticality; etc. Very 'artsy.'
 - Metrics (SLOC, function points, etc.) <u>NOT consistently</u> <u>applied</u> EVEN in the same application domain!
 - Definitions of SLOC and function points are not even consistent!
 - Much of this is due to the nature of development.
 There is no <u>magic date</u> when design is 'done;' or magic date when testing 'begins' ...
 - Consider some of the issues:

Three Issues in Software Cost Estimation:

- 1. Which cost estimation <u>model</u> should be used?
- 2. Should <u>software size</u> be measured using SLOC or Function Points? (there are others too...)
- 3. What are the determinants of a <u>good</u> <u>estimate</u>? (How do we know our estimate is good??)

So very much is dependent upon estimates!!!!

Cost Estimation Models

- Many available.
- Many <u>organization-specific</u> models too based on their own histories, experiences...
 - Oftentimes, these are super if 'other' parameters held constant, such as process, tools, etc. etc.
- COCOMO, developed by Barry Boehm, is the most popular cost estimation model.
- Two <u>primary</u> approaches:
 - Source lines of code (SLOC) and
 - Function Points (FP)
- Let's look at this overview.

Source Lines of Code (SLOC)

- Many feel comfortable with 'notion' of LOC
- SLOC has great value especially where applications are <u>custom-built</u>.
 - Easy to measure & instrument have tools.
 - Nice when we have a history of development with applications and their existing lines of code and associated costs.
- Today with use of components, source-code generation tools, and objects have rendered SLOC somewhat ambiguous.
 - We often <u>don't know</u> the SLOC but do we care?
 How do we factor this in?

Source Lines of Code (SLOC)

- Generally more useful and precise basis than FPs
- Appendix D an extensive case study.
 - Addresses how to count SLOC where we have reuse, different languages, etc.
 - Read this appendix (five pages)
- We will address LOC in much more detail later.
- Appendix provides <u>hint at the complexity</u> of using LOC for software sizing particularly with the new technologies using <u>automatic code generation</u>, <u>components</u>, <u>development of new code</u>, and more.

Function Points

- Use of Function Points many proponents.
 - International Function Point User's Group 1984
 "is the dominant software measurement association in the industry."
 - Check out their web site (<u>www.IFPUG.com</u>??)
 - Tremendous amounts of information / references
 - Attempts to create industry standards....

▶ ☐ Major advantage: Measuring with function points is <u>independent of the technology</u> (programming language, tools ...) used and is thus better for comparisons among projects. □

Function Points

- Function Points measure numbers of
 - external user inputs,
 - external outputs,
 - internal data groups,
 - external data interfaces,
 - external inquiries, etc.
- Major disadvantage: Difficult to measure these things.
 - Definitions are primitive and inconsistent
 - Metrics difficult to assess especially since normally done <u>earlier</u> in the development effort using more abstractions.
- Yet, no project will be started without estimates!!!!

But:

- Cost estimation is a real necessity!!!
 Necessary to 'fund' project!
- All projects require estimation in the beginning (inception) and adjustments...
 - These must stabilize; They are rechecked...
 - Must be <u>reusable</u> for additional cycles
 - Can <u>create organization's own methods</u> of measurement on how to 'count' these metrics...
- No project is arbitrarily started without cost / schedule / budget / manpower / resource estimates (among other things)
- SO critical to budgets, resource allocation, and to a host of stakeholders

So, How Good are the Models?

- COCOMO is said to be 'within 20%' of actual costs '70% of the time.' (COCOMO has been revised over the years...)
- Cost estimating is still <u>disconcerting</u> when one realizes that there are <u>already</u> a plethora of missed dates, poor deliverables, and significant cost overruns that characterize traditional development.
- Yet, <u>all non-trivial software development</u> efforts require costing; It is a basic management activity.
- RFPs on contracts <u>force contractors</u> to estimate the project costs for their survival.
- So, let's look at top down and bottom up estimating.

 \times \times / \times / \times /

Top Down versus Bottom Up Substantiating the Cost...

- Most estimators perform bottom up costing substantiating a target cost - rather than approaching it a top down, which would yield a 'should cost.'
- Many project managers create a 'target cost' and then play with parameters and sizing until the target cost can be justified...
 - Work backwards!
 - Attempts to win proposals, convince people, ...
- Any approach should force the project manager to assess risk and discuss things with stakeholders...

Top Down versus Bottom Up

- Bottom up ... substantiating? Good?
 - If well done, it requires considerable analysis and expertise <u>based on much</u> <u>experience and knowledge;</u> Development of similar systems a great help; similar technologies...
 - If not well done, causes team members to go <u>crazy</u>! (This is not uncommon)
- Independent cost estimators (consultants...) not reliable.

Author suggests:

- Likely best cost estimate is undertaken by an experienced project manager, software architect, developers, and test managers and this process can be quite iterative!
- Previous experience is essential. Risks identifiable, assessed, and factored in.
- When created, the <u>team must live with</u> the cost/schedule <u>estimate</u>.
- More later in course. But for now□ (Heuristics from our text:)

A Good Project Estimate:

- ◆ □Is conceived and supported by the project manager, architecture team, development team, and test team accountable for performing the work.
- ◆ □Is <u>accepted</u> by all stakeholders as ambitious but doable
- Is <u>based</u> <u>on a well-defined software cost model</u> with a credible basis
- ☐ Is <u>based on a database of relevant project</u> <u>experience</u> that includes similar processes, similar technologies, similar environments, similar quality requirements, and similar people, and
- ► □ Is <u>defined in enough detail</u> so that its key risk areas are understood and the probability of success is objectively assessed.

A Good Project Estimate

- Quoting: "An 'ideal estimate' would be derived from a mature cost model with an experience base that reflects multiple similar projects done by the same team with the same mature processes and tools.
- "Although this situation rarely exists when a project team embarks on a new project, good estimates can be achieved in a straightforward manner in later life-cycle phases of a mature project using a mature process."