Function Points?


David Longstreet www.SoftwareMetrics.Com

Some of My Metrics

- Over 2 million frequent flyer miles
- Consulted on every continent except Antarctica
- Presented papers at conferences in USA, Europe,
 Middle East, Asia, and Australia
- Written and published articles in American Programmer, Software Development Magazine and Journal of Information Systems Management


Clients

- Clients include Banking & Finance, Aerospace, Retailers, Animal Food, Telephony, Consulting Companies, Medical Research, Defense Contractors, Automotive, Universities, Government Agencies and others
- Some clients: Amadeus, MasterCard, Saudi American Bank, Ralston Purina, Sprint, Lockheed, The GAP, Nissan, Biologic, Ministry of Finance of Italy, IRS, ISSC Singapore, and several others.


Why Measure?

- The primary purpose of a measurement program should be to helping project managers make project decisions.
- You can't manage what you can't measure!
- If you are not measuring, then how are you managing?


Benefits of Function Point Analysis

- Improves requirements documentation
- Improves the estimating process
- Improves the communication of workload
- Improves the understanding of business functions
- Improves traceability of requirements through implementation
- Improves the allocation of resources


Recommend Questions?

- When you provide an estimate expect the question -How did you come up with that number?
- What percent of your time do you expect to spend in design, requirements, testing, coding?
 - How does this compare to past projects?
- What variables between like projects cause variations between projects?
- What have you done to improve productivity? Or reduce costs?
- What attributes of a project are inherent nothing you can do about it.

Worst Practices

- No historical data
- Failure to monitor and report status
- Creating requirement and analysis documentation after project is completed.
- Excessive and irrational schedule pressures
- Failure to establish clear acceptance criteria
- Reduce testing time to make schedule


What is a Function Point?

- Function Points are a unit of measure
 - Like a hour is to measuring time
 - Or a inch is to measuring distance
- A unit is important to understanding and communicating such metrics as Average Cost.


Function Point

- A software application is in essence a defined set of elementary business processes.
- A function point is not a screen, a report, an online, but instead an elementary business process. We often count screens, reports, and online's so on and so forth, but these are not function points.

SoftwareMetrics.Com

The point of FPA

- All other industries are managed by unit cost except the software industry.
- FPA when combined with hours or \$ is nothing more than the unit cost of software development or \$/FP.


Function Points Analysis

- Is a structured technique of classifying components of a system.
- Is a method to break systems into smaller components, so they can be better understood and analyzed.
- Measures software by quantifying its functionality provided to the user based primarily on the logical design.
- Logical functionality from a sophisticated user view rather than a physical view.
- A standard method for measuring software development from the customers point of view

Estimate the Surface Area of a A can of diet coke


World Class Organizations

- Little concern being the best maintenance organization
 - Concerned with delivering new and improved products.
- Focused on doing a few things very well


World Class IT Organizations Commonalities

- Consistent Documentation
 - Requirements
 - Analysis
 - Adopted Use Case (or similar) Methodology
- Consistent Processes
 - Staff creates software in the same manner
- Technical staff very focused on the business not on IT
 - Difficult to see the barrier between IT and Business


World Class IT Organizations

• It is impossible to separate world-class organizations from world-class metrics organizations.


Measurement/Goals

- Measurements need to support the goals of the organization
- Measurement should not drive goals
- Management should drive goals


Current Metrics Process

- Focused on Senior Managers
- Limited usage by application managers
- Seen as overhead by staff
 - Seen as adding no value
- Focused on Application FP Counts
- Too much time spent on creating graphs instead of analysis of data


Current Metrics Process Continued

- Application managers have no idea of unit costs
 - By application, By business function, By type (online, reports, files, so on and so forth)
- Application managers do not analyze past project plans
- Estimating is not done consistently throughout the organization
- Application managers are not tracking productivity of their applications
- Data tells me the development process is inconsistent
- Design is done before requirements

Characteristics of Effective Measurement Programs


- Aligned with business objectives
- Integrated with continuous process
- Tied to decision making at lowest level possible
- Balanced metrics at all levels
- Focused on measuring processes
- Viewed as mission critical


Who is faster?


Hours Per Function Point

	World Class	Best In Class	Average
Hrs/ FP	19	25	35

But it depends!


Worst Practices Metrics Programs

- Making a metrics group responsible for the data
- Centralized function point counting
- Data created from inconsistent requirements and analysis documentation
- Completing FP Counts without a clear purpose
- Metrics are seen as separate process and/or overhead


Best Practices Metrics Programs

- Making application teams responsible for the data
- Decentralized function point counting
- Data created from consistent documentation
- Organize FP Counts to be aligned with the business functional decompositions.
- Metrics seen as added value and used by application managers.
- Metrics team assist and advise application managers on the how to.


Recommendation

- Use the data that has been collected to date
- Create historical baselines
 - Examine several past projects and determine historical hours per function point ratio
 - Application by Application
 - May have multiple ratios for an individual application
 - By business functions
 - By online, reports, interfaces, so on and so forth
 - What is causing variances


What to Re-engineer?

Maintenance Hours per Function Point


SIZE (in Function Points)


What is causing variations

- Age of application
- Language or is it mixed (several languages)
- Size of project
- Size of project relative to size of application
- Methodology Used
- Blend of project (online's, interfaces, batch)
- Number of applications involved in project
- Rationality of Schedule
- Tenure of staff


Random Productivity Rates? What is your trend?


Recommendation


- Create just in time function point training
- Training needs to be application specific
- Training needs to be short, concise and too the point
- OJT Function Point training if possible
- Clear up any outstanding FP Counting Issues


Recommendation

- Create internal function point counting guidelines
 - Developed from application specific training
- Develop Standardized estimating process
 - Estimating is important so resources can be allocated in the most efficient manner possible.


Characteristics of a good estimate


Explainable

- What method was used to derive the estimate?
- Can changes in project effort be communicated in a concise manner?

Revisable

- As the project progresses will the estimate be revised using the initial process.
- Is the estimating process continuous and repeatable?


Recommendations

- Track project growth from requirements to implementation.
- Charge a different cost per function point for changes made during requirements, design, analysis, coding, testing and implementation.


- Force the use of historical data for estimating purposes
 - It will improve the quality of future data
- Create a consistent estimating process using function points (historical hours per function point)


- Decentralize the function point and metrics mechanics
- Force project teams to take the initiative to develop their own dashboards.


- Continue to benchmark, but benchmark activities not just data!
- Visit best in class companies


- Comparing % of time spent in testing, design (or any phase) across projects
- Examine hours/fp ratios within the application
- Create control charts with upper and lower bounds (based upon past performance).
- Develop standardized terminology
- Use metrics to identify problem areas


Software Past, Present, Future


- Create appropriate cost categories.
 - Maintenance
 - Corrective
 - Adaptive
 - Perfective
 - Enhancement
 - Development


- Create appropriate hours per function point categories (basis for budgeting).
 - Maintenance Hours Per Baseline Function Point
 - Corrective Hours Per Baseline Function Point
 - Adaptive Hours Per Baseline Function Point
 - Perfective Hours Per Baseline Function Point
 - Enhancement Hours Per Project Function Point
 - Development Hours Per Project Function Point


Create Standard Glossary

- When querying (no calculations) data use the following verbs.
 - Get: a search of a single data base where the data base resides entirely within the application boundary.
 - Find: a search of multiple databases where the data bases resides entirely within the application boundary.
 - Retrieve: a search where the information resides entirely outside the application boundary.

- Organize applications so they match the business functional decomposition.
 - Function Point Counts need to be organized in such a manner.
- Explore training and having business partners participate in function point counting.


- Go to the requirements table with the right questions and be able to offer business alternatives.
 - Same business functionality implemented in the shortest time frame and shortest duration
- Offer innovative solutions to business problems.
 - Same business functionality, but in a different application


Static HTML Pages?

- How does this differ from user documentation?
- Who should be updating these pages?
- How much additional time does this take?


Re-Use

- Inter application
 - Reusing business functionality between applications.
- Intra application
 - Reusing business functionality within a single application.


What's Next

- Execute the recommendations
- www.SoftwareMetrics.Com

Questions and Answers

- Do we really need to improve?
 - If you are pretty confident that your competition(other insurance carriers) is not trying to improve the answer would be no. But I am pretty sure your competition is trying to improve.
- How often should a baseline be revised or re-counted?
 - If you do a function point count for your projects, then you should know what is new functionality. This functionality should be added to your baseline FP counts.

- How often should I revise my function point count for a project?
 - Whenever there are enough changes to cause your estimate to increase. If your project increases by 20 percent during design, should you wait until design is done to raise a flag and communicate this to your management? No. As your project grows you should communicate the impact to your management.
- What you are really suggesting is behavioral changes, right?
 - Yes, but keep in mind what gets rewarded gets done. The behavior that gets rewarded gets done. The behavior that gets punished stops – or it should stop.

- Is there a cost to achieve higher levels of CMM or higher levels of productivity?
 - Of course, but there will be a payback also. There is a cost and benefit. It is much easier to move from CMM 1 to 2 than it is from 2 to 3. Organizational improvement becomes more difficult as it progresses. This is true for dieting also. As we lose weight it becomes progressively more difficult to lose more weight.
- Is there any plan to communicate this to our business partners?
 - That is a good suggestion and I would recommend that, but I am not sure if there is any plan to do this or not.

- How do we educate our customer?
 - Most people react well to facts and figures. I saw a video of your CEO and it is clear that the culture is to manage by the numbers and to be fact based. I do not imagine metrics and function points is going to be a hard sell to your customers.
 - Keep in mind that IT needs to adapt to the business not the other way around!
- Are we going to be asked to answer questions for which we have no data?
 - Ha, that is a great question. I would recommend that you find the answer if you do not know. I don't know, but I will find out is a suitable answer.

- What are reasonable expectations to achieve 19 hours per function point, when, how long, cost?
 - Your management has given you a target (a pretty clear target). They are not telling you how to get there, I expect they will look to you to define how, when, cost.
- What other metrics (besides function points) do I need to gather and use for my dash board?
 - At a minimum you should know the percent of time you spend by phase (and by task) and how this relates to past and current projects.

- You said that World Class companies do not work over time, are you communicating this to our management?
 - OK…I am not suggesting that if you do not work overtime you will become world class. What I am
- How distributed do I need to have my function point counts?
 - It really depends on your application. Some applications unit cost (hours/fp) will not be as varied as other applications. The correct answer is you want to have your unit costs defined at enough granularity to help you understand variations.