Software project management

Cost and Effort Estimation

Dr. Juma Lungo

University of Dar-es-Salaam

Cost and Effort Estimation

2

Cost estimation objectives

Budget

To know what you will spend

Controls

A lever to control the project

Differential analysis

Monitor progress by comparing planned with estimated costs

Cost database

Make future estimation better

Marry costing to management

Cost estimation and planning/scheduling are closely related activities

Software cost components

Hardware and software costs

Travel and training costs

Effort costs (the dominant factor in most projects)

salaries of engineers involved in the project costs of building, heating, lighting costs of networking and communications costs of shared facilities (e.g library, staff restaurant, etc.) costs of pensions, health insurance, etc.

Costing and pricing

Estimating Cost

Costs for developer, not buyer
We need our costs to manage and assess

Estimating Price

There is not a simple relationship between the development cost and the price charged to the customer.

Broader organisational, economic, political and business considerations influence the price charged.

Productivity Measures

Size-related measures

Must be based on some output from the software process Delivered source code

Object code instructions

Function-related measures

Based on an estimate of the functionality of the delivered software.

Function-points are the best known of this type of measure

Lines of Codes

LOC = NCLOC + CLOC

LOC: lines of code

NCLOC: non-commented line of code

CLOC: commented line of code

KLOC = one thousand of line of code

Function points

Based on a combination of program characteristics

external inputs and outputs user interactions external interfaces files used by the system

A weight is associated with each of these

The function point count is computed by multiplying each raw count by the weight and summing all values

Function points

Function point count modified by complexity of the project

FPs can be used to estimate LOC depending on the average number of LOC per FP for a given language

FPs are very subjective

Depend on the estimator

FP cannot generally be counted automatically

Factors affecting productivity

Factor	Description
Application domain experience	Knowledge of the application domain is essential for effective software development. Engineers who already understand a domain are likely to be the most productive.
Process quality	The development process used can have a significant effect on productivity. This is covered in Chapter 31.
Project size	The larger a project, the more time required for team communications. Less time is available for development so individual productivity is reduced.
Technology support	Good support technology such as CASE tools, supportive configuration management systems, etc. can improve productivity.
Working environment	A quiet working environment with private work areas contributes to improved productivity.

Estimation techniques

10/12/2014 Chapter 23 Project Planning

Estimation techniques

Organizations need to make software effort and cost estimates. There are two types of technique that can be used to do this:

Experience-based techniques The estimate of future effort requirements is based on the manager's experience of past projects and the application domain. Essentially, the manager makes an informed judgment of what the effort requirements are likely to be.

Estimation techniques

Algorithmic cost modeling In this approach, a formulaic approach is used to compute the project effort based on estimates of product attributes, such as size, and process characteristics, such as experience of staff involved.

Experience-based approaches

Experience-based techniques rely on judgments based on experience of past projects and the effort expended in these projects on software development activities.

Typically, you identify the deliverables to be produced in a project and the different software components or systems that are to be developed.

Experience-based approaches

You document these in a spreadsheet, estimate them individually and compute the total effort required.

It usually helps to get a group of people involved in the effort estimation and to ask each member of the group to explain their estimate.

Problem with experience-based approaches

The difficulty with experience-based techniques is that a new software project may not have much in common with previous projects.

Software development changes very quickly and a project will often use unfamiliar techniques such as web services, application system configuration

Problem with experience-based approaches

If you have not worked with these techniques, your previous experience may not help you to estimate the effort required, making it more difficult to produce accurate costs and schedule estimates.

Estimation techniques

- Expert judgement
- Estimation by analogy
- Parkinson's Law
- Pricing to win
- Top-down estimation
- Bottom-up estimation
- Algorithmic cost modelling

Expert judgement

One or more experts in both software development and the application domain use their experience to predict software costs. Process iterates until some consensus is reached.

Advantages: Relatively cheap estimation method. Can be accurate if experts have direct experience of similar systems

Disadvantages: May be very costly

Estimation by analogy

The cost of a project is computed by comparing the project to a similar project inthe same application domain

Advantages: Accurate if project data available
Disadvantages: Impossible if no comparable
project has been tackled. Needs systematically
maintained cost database

Parkinson's Law

The project costs whatever resources are available

Advantages: No overspending

Disadvantages: System is usually unfinished

Pricing to win

The project costs whatever the customer has to spend on it

Advantages: You get the contract

Disadvantages: The probability that the customer gets the system he or she wants is small. Costs do not accurately reflect the work required

Top-down estimation

Approaches may be applied using a top-down approach. Start at system level andwork out how the system functionality is provided

Takes into account costs such as integration, configuration management and documentation

Can underestimate the cost of solving difficult low-level technical problems

Bottom-up estimation

Start at the lowest system level. The cost of each component is estimated individually. These costs are summed to give final cost estimate

Accurate method if the system has been designed in detail

May underestimate costs of system level activities such as integration and documentation

Estimation methods

Each method has strengths and weaknesses

Estimation should be based on several methods

If these do not return approximately the same result, there is insufficient information available

Some action should be taken to find out more in order to make more accurate estimates

Pricing to win is sometimes the only applicable method

Algorithmic cost modelling

Cost is estimated as a mathematical function of product, project and processattributes whose values are estimated by project managers

The function is derived from a study of historical costing data

Most commonly used product attribute for cost estimation is LOC (code size)

Most models are basically similar but with different attribute values

Examples of cost models

General form: $E = A + B \times S^{C}$

E: Effort cost; S: Size; A, B, C: constants

Examples:

 $E = 5.2 x (KLOC)^{0.91}$ Walston-Felix Model

 $E = 5.5 + 0.73 x (KLOC)^{1.16}$ Bailey-Basili Model

 $E = 3.2 x (KLOC)^{1.05}$ COCOMO Basic Model

 $E = 5.288 x (KLOC)^{1.047}$ Doty Model for KLOC > 9

Examples of cost models

Cost models using FP as a primary input include (Pressman, 1997):

E = -12.39 + 0.0545 FP

Albrecht and Gaffney Model

 $E = 60.62 \times 7.728 \times 10^{-8} FP^{3}$

Kemerer Model

E = 585.7 + 15.12 FP

Matson, Barnett, and Mellichamp Model

Algorithmic cost modelling

Cost is estimated as a mathematical function of product, project and process attributes whose values are estimated by project managers:

Effort = $A \times Size^B \times M$

A is an organisation-dependent constant, B reflects the disproportionate effort for large projects and M is a multiplier reflecting product, process and people attributes.

The most commonly used product attribute for cost estimation is code size.

Most models are similar but they use different values for A, B and M.

Estimation accuracy

The size of a software system can only be known accurately when it is finished.

Several factors influence the final size

Use of reused systems and components;

Programming language;

Distribution of system.

Estimation accuracy

As the development process progresses then the size estimate becomes more accurate.

The estimates of the factors contributing to B and M are subjective and vary according to the judgment of the estimator.

Effectiveness of algorithmic models

Algorithmic cost models are a systematic way to estimate the effort required to develop a system. However, these models are complex and difficult to use.

There are many attributes and considerable scope for uncertainty in estimating their values.

Effectiveness of algorithmic models

This complexity means that the practical application of algorithmic cost modeling has been limited to a relatively small number of large companies, mostly working in defense and aerospace systems engineering.

The end! Q & A