Process Measurement

Process Measurement: Principles

- To be useful, measurements should be
 - gathered for a specific purpose
 - explicitly defined
 - properly managed
 - properly used

Measuring your process will not improve it.
 You must make process changes to achieve lasting improvement.

Process Measurement: Purposes

We measure to

- understand and manage change
- predict or plan for the future
- compare one product, process, or organization with another
- determine adherence to standards
- provide a basis for control

Process Measurements: Types

- We generally need objective and explicit measures
- To be useful, we need relationships that correlate
 - program size versus development hours
 - cost distributions
 - defect densities
- We also seek a controlling or predictive capability
 - actions to reduce test defects
 - steps to improve review quality
 - means to improve productivity

Process Measurements: in PSP

- The basic PSP data are
 - program size
 - time spent by phase
 - defects found and injected by phase
- Both actual and estimated data are gathered on every item
- Measures derived from these data
 - support planning
 - characterize process quality

PSP Size Measures

- The goals of the PSP size measures are to
 - define a consistent size measure
 - establish a basis for normalizing time and defect data
 - help make better size estimates

- Some of the questions these data can help to answer are
 - What size program did I plan to develop?
 - How good was my size estimate?
 - What was the completed size of the finished program?

PSP Time Measures

- The goals of the PSP time measures are to
 - determine how much time you spend in each PSP phase
 - help you to make better time estimates

- Typical questions these data can help answer are
 - How much time did I spend by PSP phase?
 - How much time did I plan to spend by PSP phase?

PSP Defect Measures

- The goals of the PSP defect measures are to
 - provide a historical baseline of defect data
 - understand the numbers and types of defects injected
 - understand the relative costs of removing defects in each PSP phase

- Some questions these data can help answer are
 - How many defects did I make in each phase?
 - How many defects did I remove in each phase?
- How much time did it take to find and fix each defect?

 Humphrey, Watts S.

 PSP: A Self-improvement Process for Software Engineer

Size Versus Development Effort

- The principal requirement: If the size measure is not directly related to development cost, it is not worth using
- There are many possible measures
 - database elements
 - lines of code (LOC)
 - function points
 - pages, screens, scripts, reports
- The size measure should be sensitive to language, design, and development practice.

Relationship to Development

Pages are often an acceptable measure for document development

 LOC is usually a good measure for developing source programs like C, C++, Java, Python.

 Other possible measures are function points, screens, modules, database elements, and maintenance fixes

Measurement Precision

- When two people measure the same thing, will they get the same result?
- To do so requires a precise measurement definition
- The measure must also be properly applied.
 - Different people will likely have different definitions of database elements.
 - C++ LOC do not equate to assembler LOC
 - New LOC are not the same as modified LOC
 - Logical LOC do not equate to physical LOC
 - One person's C++ LOC may not relate to someone else's C++ LOC

Humphrey, Watts S.

PSP: A Self-improvement Process for Software Engineer

Machine Countable

Manual size counting is time-consuming and inaccurate

Automated counters will only work for defined product characteristics

- Counters can be complex, depending on the
 - size definition selected
 - counting method used

Suitable for Early Planning -1

- For making initial project plans, measures are needed that you can visualize at the beginning of the job.
 - For a house, square feet predicts cost.
 - Few people can visualize a house in terms of square feet of living space.
 - Numbers of rooms is more intuitive.

 Intuitive size measures are usually needed for initial plans

Suitable for Early Planning -2

- Unfortunately, popular intuitive measures are not often measurable, and popular measurable measures are often not intuitive
- Function points
 - intuitive
 - not directly measurable
- LOC
 - not intuitive
 - directly measurable

LOC Measurement

- The suggested PSP LOC measure uses logical (versus physical) lines of code
- Statement specifications
 - executable
 - nonexecutable
 - counted statement types
- Application
 - language and code type
 - origin and usage

Counting Program Size -1

- Logical lines
 - invariant to editing changes
 - correlate with development effort
 - uniquely definable
 - complex to count

- Physical lines
 - are easy to count
 - are not invariant
 - must be precisely defined for each case

Counting Program Size -2

- The PSP uses a coding standard and a physical counter for LOC size measures
 - defined coding standard
 - physical line for each logical line

This standard must be faithfully followed

Then, physical line counting equals logical line counting

A LOC Counting Example

```
procedure ISet.Set(var N: int; var inc: boolean);
 begin
 inc := false;
 SearchPtr := SetStart;
 while (SearchPtr<>nil) and (inc == false) do
 if SearchPtr^.ThisN == N
 then
 inc := true
 else
 SearchPtr:=SearchPtr^.NextN;
```

PSP's LOC Counting Standard

- Count all statements. This includes
 - begin, end, if, then, else,
 - **-** {, }, ;, .,
 - declarations, directives, headers, etc.

Do not count blanks, comment lines, or automatically generated code

 Count added and modified code for measuring and estimating development productivity

Size Accounting

 For small products, size tracking can be done manually, but it requires care

For larger products, size tracking requires an accounting system

 Size accounting provides an orderly and precise way of tracking size changes through multiple product versions

Example of Size Accounting - 1

What happened?

Example of Size Accounting - 2

	Added	Subtracted	Base
Base V0			0
Deleted		0	
Modified	0	0	
Added	350		
Base V1	350	-0	350
Deleted		0	
Modified	25	25	
Added	100		
V1 Product	125	-25	450
Total Added and Modified LOC			475

Messages to Remember

- To effectively plan and manage your work, you must measure product size
- For different types of work, use different size measures
- For each measure, size must correlate with development time
- If the size measure does not correlate or is not automatically countable, it will not be very useful
- Every size measure should be precisely defined and automatically countable.