

Software Non-functional Assessment Process SNAP Beta Test Awareness

SNAP Project Team & ITPC May 2011

Topics

- ▶ The Assessment Practices Manual (APM)— Beta version
- ▶ Q&A sheet and how it will be used during Beta
- ▶ Feedback on Manual Purpose & Form
- ▶ Beta Testing Purpose & Form
- ▶ Next Steps and Milestones

ITPC SNAP

- ▶ SNAP started in 2008
- Main goal was to create an Assessment Practices Manual based on the SNAP framework (see ITPC website under ifpug.org).
- Board has approved and endorsed the work on SNAP
- ▶ A lot of volunteer work both project team and reviewers – THANKS FOR THAT
 - And thanks to Bonnie from CPC for helping us with the layout

Current SNAP Team

Subteam	Name	Role/Workgroup
EMEA	Janet Russac	Board Sponsor
Chair ITPC	Dan Bradley	ITPC – Chair
Vice Chair ITPC	Christine Green	ITPC - Vice Chair□TSF Project Manager
SNAP PM		
America ··	Wendy Bloomfield	ITPC – Member
EMEA	Talmon Ben-Cnaan	ITPC – Member
America ··	Steve Chizar	Project Team Member
EMEA	Ashwin Krishnamurthy	Project Team Member
EMEA	Jalaja Venkat	Project Team Member
EMEA	Luca Santillo	Project Team member
America"	Lori Holmes	Project Team Member
America"	Charles Wesolowski	Project Team member □IFPUG NEC
America"	David Garmus	Project Team Member□IFPUG CPC
na	Peter Hill	Project team Member□ISBSG

The SNAP Assessment Practices Manual

For consideration during test

Terminology, Look and Feel

- ▶ Reuse definitions or tailor definitions from CPM 4.3
- Same type of terminology and wording as CPM
- ▶ Reuse templates, format, etc from the CPM
- Not ISO compliant in first version
- Revised following the feedback from first round of Beta – Do you

agree on this?

SNAP is a stand alone process and the APM is a stand alone document that can be used without knowledge of the CPM..

SNAP Purpose

Providing a quantifiable measure for the Non-Functional size of SW products and projects

By means of documented guidance, definitions and practices about non-functional software features and related sizing criteria

In order to allow:

- Building better benchmarks
- ▶ Improving software estimation
- Quantifying technical strategies
- Communicating non-functional issues between stakeholders

Benefits

Organizations can apply SNAP as:

- ▶ A process to determine the non-functional size of a purchased application package by assessing all the portions and categories included in the package
- ▶ A tool to help users determine the benefit of an application package to their organization by assessing portions or categories that specifically match their requirements
- ▶ A tool to measure the non-functional size of a software product to support quality and productivity analysis
- ▶ A vehicle to estimate cost and resources required for software development and maintenance
- ▶ A normalization factor for software comparison.

Framework Model - The size of an application is determined by its components

Beta – A few things regarding SNAP

- ▶ SNAP is not an estimating model it is a Sizing model
- SNAP is not meant to assess organizational impact
 - Such as maturity, staffing skills, etc.
- SNAP sizes non-functional requirements
- SNAP is a simplification of the real world. It will never be able to predict all types of non-functional requirements

SNAP Assessment Process

The Non-functional assessment process uses a series of questions grouped by categories to measure the size of non-functional requirements for the development and delivery of the software product.

- ▶ Categories are divided into sub-categories
- Within the sub-category, an SCU (Snap Counting Unit) is identified
- Questions are used to define the complexity of each SCU

The process can be used for Development Projects, Enhancement Projects, Maintenance Activities, and Applications.

SW Non-functional Assessment Process

SCU ~ SNAP Counting Units

Assessment Scope

Beta – put some effort into a good scope description.

- Defines the set of non-functional user requirements to be included in the assessment
- Is determined by the purpose for performing the nonfunctional assessment
- Identifies the non-functional assessment categories and sub-categories that will be included in the non-functional size measurement to measure the size of non-functional requirements for the development and delivery of the software product
- Could include more than one application

Purpose of Non-Functional Assessment

Beta – Clarify your purpose.

- Determines the type of non-functional assessment and the scope of the required assessment to obtain the non-functional size
- Influences the positioning of the boundary between the software under review and the surrounding software
- Influences the partitions defined within the boundary

Note: The Purpose, Scope and Logical Application
Boundaries need to be consistent between the FPA
and SNAP process

Boundary (or Application Boundary)

Beta – Take care with boundary - document

- Is a conceptual interface between the software under study and its users
- Defines what is external to the application
- Indicates the border between the software being measured and the user
- Acts as a 'membrane' through which data processed by transactions pass into and out from the application
- Is dependent on the user's external business view of the application; is independent of non-functional and/or implementation considerations
- FPA and SNAP is using same set of boundaries

Partition

Beta – Document your view on Partition?

A *partition* is a set of software functions within an application boundary that share homogeneous assessment criteria and values.

Within a boundary, partitions:

- ▶ Encompass all software functions that constitute the application being assessed
- May cooperate between themselves in order to provide complete software functions to the application user
- Shall not overlap

SNAP definition to ensure the technical view.

More about Partitions

A partition:

- ▶ May be used to meet non-functional requirements.
- Requires development effort, that may not be reflected when sizing the functional aspect of the project / product, using FPA
- ▶ Can be sized using SNAP categories and sub-categories
- Might coincide in simple cases with the overall application.

When identified, separate partitions may require different evaluations of categories and sub-categories. Different evaluations may be combined in order to provide the overall non-functional assessment for the whole application being assessed.

Categories and Sub-categories

Definition:

- A Category is a group of components, processes or activities that are used in order to meet the Non-Functional requirement.
- A Sub-Category is defined as a component, a process or an activity executed within the SNAP Counting Unit (SCU), to meet the Non-Functional requirement

Categories do not replace or redefine non-functional requirements; they define how these requirements are met.

Categories and subcategories

1. Data Operations

- Data Entry Validations
- Logical and Mathematical Operations
- Data Formatting
- Internal Data Movement
- Delivering Functionality by data configuration (Added)

2. Interface Design

- UI Changes
- Help Methods
- Multiple Input Methods
- ₁₉ Multiple Output Formats

3. Technical Environment

- Multiple Platform
- Database Technology
- System Configuration
- Batch Processing System
- Multiple Technologies

4. Architecture

- Mission Critical (Real Time System)
- Component Based Software Development (CBSD)
- Design Complexity

Q/A Spreadsheet

Q/A Spreadsheet

- Will be a live document during the Beta Test
- If you have questions to any part of the test sent us the question using the spreadsheet
- We will update the Q&A spreadsheet and sent out new versions as we receive them and answer them
- Expect a couple of days for turn around on questions

IFPUG SNAP internet forum

- Share your thoughts and comments with SNAP community
- http://www.linkedin.com/groups?home=&gid=1854919&trk=anet_ug_hm

SNAP APM Feedback Spreadsheet

Purpose of SNAP APM Feedback

- ► Feedback on the Assessment Practices Manual
 - There is some general questions on one worksheet
 - Your additional feedback on a second worksheet
- The process
- The wording
- The examples
- ▶ etc...

Follow the process

- Use the feedback spreadsheet for review comments
- Use the drop down list for all your feedback
 - Chapter and Section
 - In addition
 - x General Feedback
 - x- Mistakes found several places
- Consolidate the feedback in your company
- Only one feedback on APM per company

SNAP Beta Test Spreadsheets

Beta Test Spreadsheet

Purpose: Capture project data regarding nonfunctional requirement

- General project data to classify the project and capture general information
- SNAP Assessment:
 - Answer the assessment questions, as defined at the header of each column
 - Assessment questions are sorted by categories and sub-categories
 - Add the effort (estimated, planned or actual) to complete the task

One spreadsheet per project

 Do NOT put your company name or own name any place in the tool for confidentiality purposes.

General Tab – SNAP Information

General tab - General information

Project General Information Please fill the colored cells What type of project is this project? **Project Implementation Date:** Type of Project: Project pur Fill in the general information for all What type of lifecycle is used? projects. What was the primary technology used Are Function Points used to measure the to build/enhance the software; i.e., functional size? that used for most of the build effort Count Approach: Was it used for the entire project? Size is not mandatory but could really help Specify here if "other": Industry: the team in setting directions for FP and Architecture **SCU** together What type of software application has the project produced, or is enhancing

General tab - Metrics

SNAP Assessment

Sub -category name. Click on it to see the definition

Data Entry Validation SCU=The Functional Elementary Process SCU Definition: Number of data Number of elements nesting used for levels Addition valida parameter SCU Description / ID Units Example 001

Definition of SNAP counting unit

A placeholder for your input

When asking "number of..." – insert a number. Other fields have valid values

One line per SCU

Assessment question or parameter to count

Effort

Effort without its units is meaningless...

No. SCU Description / ID SCU Definition:	Effort			
SCU Description / ID	Value	Unit	Туре	Effort type will
0Example 001	1	man*hours	Estimated	indicate the
1	3	man*weeks	ROM	accuracy of the value entered
2	2	man*days	Actual	Value elllereu

Effort will help us to convert the parameters into size, with the understanding that more effort is correlated with more SNAP points

Instructions in assessing the 5 projects during Beta Test

- Assess using the categories and subcategories as if there were no other options.
- When all 5 projects have been assessed, give us your definition for any additional categories or sub-categories.
 - Use a 6th Beta test spreadsheet to document and assess any additional categories or sub-categories.
 - Recommendations for changes to existing categories and sub-categories are welcome as a part of the review of the manual.

ISBSG and confidentiality of your data

Confidentiality

- Main focus is on the SNAP Beta Test data
- All spreadsheet will be sent to IFPUG
- When received the spreadsheet will be given a number
- IFPUG will keep information of number and spreadsheet
- If a project is valid for benchmark report –
 ISBSG will contact you

Next Steps

During Beta Test

► Q/A will be sent out as we update the spreadsheet

Ratings for the sub-categories

- Detail ratings and SCU measures will be developed as a part of the Beta Test
- The assessment results will be used to calibrate the final model
- Projects will report their scoring in the Beta Test Spreadsheet

After the Beta Test – Iteration Two

- The SNAP Team needs some time to process the information and review feedback
- We will forward you a copy of the final manual and a copy of the final calibrated model
- We will forward to you a report related to benchmark starting point for the combination of SNAP & FP (if there are sufficient data points)

High-Level Schedule...

Subject to change due to process of data material

Second iteration	Iteration #2 starts	2011.05.01	2011.05.31
	Assign Beta testers to Iteration 2	2011.05.15	2011.06.01
	Send out material for review	2011.05.15	2011.06.01
	Receive Beta test result & APM Feedback	2011.06.01	2011.06.15
	Review and Beta test consolidation and stastical analysis	2011.06.15	2011.08.15
	Review & Beta testing closed	2011.08.15	2011.08.15

This means that we need your feedback no later than 15th of June

How to sent feedback...

- Please send the APM feedback directly to <u>Christine.Green@Hp.Com</u> [subject: ITPC SNAP – APM Feedback)
- Please send assessment tool filled in to IFPUG@IFPUG.ORG [subject: SNAP]
 - See Beta test submission document for details...

Questions

Contact
The ITPC
Dan Bradley - msb_2@sbcglobal.net
Christine Green - Christine.Green@hp.com

