SOFTWARE PROCESS DYNAMICS

IEEE Press

445 Hoes Lane Piscataway, NJ 08854

IEEE Press Editorial Board

Mohamed E. El-Hawary, Editor in Chief

R. Abari T. G. Croda R. J. Herrick
S. Basu S. Farshchi S. V. Kartalopoulos
A. Chatterjee B. M. Hammerli M. S. Newman
T. Chen

Kenneth Moore, Director of IEEE Book and Information Services (BIS)
Catherine Faduska, Senior Acquisitions Editor
Jeanne Audino, Project Editor

Technical Reviewers

Raman Aravamudham, University of Iowa Márcio Barros, UNIRIO/Brazil Guilherme H. Travassos, COPPE/Federal University of Rio de Janeiro, Brazil

SOFTWARE PROCESS DYNAMICS

Raymond J. Madachy


IEEE PRESS


WILEY-INTERSCIENCE A JOHN WILEY & SONS, INC., PUBLICATION Copyright © 2008 by the Institute of Electrical and Electronics Engineers, Inc. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey. Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permission.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic format. For information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data is available.

ISBN 978-0-471-27455-1

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

CONTENTS

Forewo	ord <i>ry Boehm</i>	xiii
Preface		xvii
	PART 1 FUNDAMENTALS	
	THE TOTAL THE	
Chapte	er 1 Introduction and Background	3
1.1	Systems, Processes, Models, and Simulation	6
1.2	Systems Thinking	8
	1.2.1 The Fifth Discipline and Common Models	9
	1.2.2 Systems Thinking Compared to System Dynamics	9
	1.2.3 Weinberg's Systems Thinking	10
1.3	Basic Feedback Systems Concepts Applied to the Software Process	10
	1.3.1 Using Simulation Models for Project Feedback	13
	1.3.2 System Dynamics Introductory Example	14
1.4	Brooks's Law Example	16
	1.4.1 Brooks's Law Model Behavior	19
1.5	Software Process Technology Overview	22
	1.5.1 Software Process Modeling	22
	1.5.2 Process Lifecycle Models	29
	1.5.3 Process Improvement	40
1.6	Challenges for the Software Industry	45
1.7	Major References	47
1.8	Chapter 1 Summary	48
1.9	Exercises	49
		v

vi CONTENTS

Chapt	er 2	The Modeling Process with System Dynamics	53
2.1	Systen	n Dynamics Background	54
	2.1.1	Conserved Flows Versus Nonconserved Information	55
	2.1.2	The Continuous View Versus Discrete Event Modeling	55
	2.1.3	Model Elements and Notations	56
	2.1.4	Mathematical Formulation of System Dynamics	56
	2.1.5	Using Heuristics	60
	2.1.6	Potential Pitfalls	60
2.2	Genera	al System Behaviors	61
	2.2.1	Goal-Seeking Behavior	61
	2.2.2	Information Smoothing	63
	2.2.3	Example: Basic Structures for General Behaviors	63
2.3	Model	ing Overview	64
	2.3.1	An Iterative Process	68
	2.3.2	Applying the WinWin Spiral Model	70
2.4	Proble	m Definition	73
	2.4.1	Defining the Purpose	73
	2.4.2	Reference Behavior	74
	2.4.3	Example: Model Purpose and Reference Behavior	75
2.5	Model	Conceptualization	75
	2.5.1	Identification of System Boundary	78
	2.5.2	Causal Loop Diagrams	79
2.6	Model	Formulation and Construction	83
	2.6.1	Top-Level Formulation	84
	2.6.2	Basic Patterns and Rate Equations	90
	2.6.3	Graph and Table Functions	96
	2.6.4	Assigning Parameter Values	99
	2.6.5	Model Building Principles	101
	2.6.6	Model Integration	103
	2.6.7	Example: Construction Iterations	104
2.7	Simula	ation	110
	2.7.1	Steady-state Conditions	112
	2.7.2	Test Functions	113
	2.7.3	Reference Behavior	115
2.8	Model	Assessment	116
	2.8.1	Model Validation	117
	2.8.2	Model Sensitivity Analysis	121
	2.8.3	Monte Carlo Analysis	125
2.9	Policy	Analysis	126
	2.9.1	Policy Parameter Changes	127
	2.9.2	Policy Structural Changes	128
	2.9.3	Policy Validity and Robustness	129
	2.9.4	Policy Suitability and Feasibility	130
	2.9.5	Example: Policy Analysis	130
2.10	Contin	nuous Model Improvement	131
	2.10.1	Disaggregation	132

		CONTENTS	vii
	2.10.2	Feedback Loops	132
		Hypotheses	132
		When to Stop?	133
	2.10.5	Example: Model Improvement Next Steps	133
2.1	1 Softwa	are Metrics Considerations	134
	2.11.1	Data Collection	134
	2.11.2	Goal-Question-Metric Framework	135
		Integrated Measurement and Simulation	136
2.1		t Management Considerations	138
		Modeling Communication and Team Issues	139
		Risk Management of Modeling Projects	140
		Modeling Documentation and Presentation	141
		Modeling Work Breakdown Structure	142
		ling Tools	142
		References	145
2.1		er 2 Summary	146
		Summary of Modeling Heuristics	148
2.1	6 Exerci	ses	149
Chap	ter 3	Model Structures and Behaviors for Software Processes	155
3.1		uction	155
3.2	Model	Elements	157
	3.2.1	Levels (Stocks)	157
	3.2.2	Rates (Flows)	159
	3.2.3	Auxiliaries	159
	3.2.4	Connectors and Feedback Loops	160
3.3	Gener	ic Flow Processes	160
	3.3.1	Rate and Level System	160
	3.3.2	Flow Chain with Multiple Rates and Levels	161
		Compounding Process	162
		Draining Process	163
		Production Process	163
		Adjustment Process	163
		Coflow Process	164
	3.3.8	Split Flow Process	165
		Cyclic Loop	165
3.4		tructures and Behaviors	166
	3.4.1	Exponential Growth	166
	3.4.2	S-Shaped Growth and S-Curves	167
	3.4.3	Delays	169
	3.4.4	Balancing Feedback	175
	3.4.5	Oscillation	177
	3.4.6	Smoothing	180
	3.4.7	Production and Rework	182
	3.4.8	Integrated Production Structure	183
	3.4.9	Personnel Learning Curve	183

VIII	CONTENTS
VIII	CONTENTS

	3.4.10 Rayleigh Curve Generator	185
	3.4.11 Attribute Tracking	186
	3.4.12 Attribute Averaging	187
	3.4.13 Effort Expenditure Instrumentation	187
	3.4.14 Decision Structures	188
3.5	Software Process Chain Infrastructures	192
	3.5.1 Software Products	193
	3.5.2 Defects	196
	3.5.3 People	200
3.6	Major References	203
3.7	Chapter 3 Summary	204
3.8	Exercises	204
	PART 2 APPLICATIONS AND FUTURE DIRECTIONS	
Introd	uction to Applications Chapters	211
-	er 4 People Applications	217
4.1	Introduction	217
4.2	Overview of Applications	221
4.3	Project Workforce Modeling	222
	4.3.1 Example: Personnel Sector Model	222
4.4	Exhaustion and Burnout	224
	4.4.1 Example: Exhaustion Model	224
4.5	Learning	227
	4.5.1 Example: Learning Curve Models	231
4.6	Team Composition	234
	4.6.1 Example: Assessing Agile Team Size for a Hybrid Process	235
4.7	Other Application Areas	252
	4.7.1 Motivation	252
	4.7.2 Personnel Hiring and Retention	256
	4.7.3 Skills and Capabilities	260
	4.7.4 Team Communication	260
	4.7.5 Negotiation and Collaboration	261
	4.7.6 Simulation for Personnel Training	263
4.8	Major References	265
4.9	Chapter 4 Summary	265
4.10	Exercises	267
Chapt		269
5.1	Introduction	269
5.2	Overview of Applications	273
5.3	Peer Reviews	274
	5.3.1 Example: Modeling an Inspection-Based Process	275
	5.3.2 Example: Inspection Process Data Calibration	289

0011	 T0	===
CON.		IX

5.4	Global	Process Feedback (Software Evolution)	29
	5.4.1	Example: Software Evolution Progressive and	293
		Antiregressive Work	
5.5	Softwa	are Reuse	299
	5.5.1	Example: Reuse and Fourth-Generation Languages	30
5.6	Comm	ercial Off-the-Shelf Software (COTS)-Based Systems	309
	5.6.1	Example: COTS Glue Code Development and COTS	310
		Integration	
	5.6.2	Example: COTS-Lifespan Model	317
5.7		are Architecting	319
	5.7.1	Example: Architecture Development During Inception and	319
		Elaboration	
5.8	Quality	y and Defects	327
	5.8.1	Example: Defect Dynamics	328
	5.8.2	Example: Defect Removal Techniques and Orthogonal	330
		Defect Classification	
5.9	Requir	ements Volatility	333
	5.9.1	Example: Software Project Management Simulator	337
5.10	Softwa	are Process Improvement	343
	5.10.1	Example: Software Process Improvement Model	346
	5.10.2	Example: Xerox Adaptation	354
5.11	Major	References	362
5.12	Provid	ed Models	363
		er 5 Summary	363
5.14	Exerci	ses	364
Chapte	er 6	Project and Organization Applications	369
6.1	Introdu	action	369
	6.1.1	Organizational Opportunities for Feedback	37
6.2	Overvi	ew of Applications	372
6.3	Integra	ated Project Modeling	373
		Example: Integrated Project Dynamics Model	373
6.4	Softwa	are Business Case Analysis	395
		Example: Value-Based Product Modeling	396
6.5		nel Resource Allocation	41
		Example: Resource Allocation Policy and Contention Models	41
6.6	Staffin		416
	6.6.1	Example: Rayleigh Manpower Distribution Model	418
	6.6.2	Example: Process Concurrence Modeling	423
	6.6.3	Integrating Rayleigh Curves, Process Concurrence, and	441
		Brooks's Interpretations	
6.7	Earned		442
	6.7.2	Example: Earned Value Model	450
6.8		References	460
6.9	Provid	ed Models	460

X CONTENTS

6.10	Chapter 6 Summary	460
	Exercises	462
Chapte	er 7 Current and Future Directions	469
7.1	Introduction	469
7.2	Simulation Environments and Tools	472
	7.2.1 Usability	473
	7.2.2 Model Analysis	473
	7.2.3 Artificial Intelligence and Knowledge-Based Simulation	474
	7.2.4 Networked Simulations	475
	7.2.5 Training and Game Playing	475
7.3	Model Structures and Component-Based Model Development	476
, , ,	7.3.1 Object-Oriented Methods	478
	7.3.2 Metamodels	478
7.4	New and Emerging Trends for Applications	479
	7.4.1 Distributed Global Development	480
	7.4.2 User and People-Oriented Focus	482
	7.4.3 Agile and Hybrid Processes	482
	7.4.4 Commercial Off-the-Shelf Software	484
	7.4.5 Open Source Software Development	486
	7.4.6 Personnel Talent Supply and Demand	488
7.5	Model Integration	489
	7.5.1 Common Unified Models	489
	7.5.2 Related Disciplines and Business Processes	490
	7.5.3 Meta-Model Integration	491
7.6	Empirical Research and Theory Building	492
	7.6.1 Empirical Data Collection for Simulation Models	493
7.7	Process Mission Control Centers, Analysis, and Training Facilities	494
7.8	Chapter 7 Summary	496
7.9	Exercises	498
Appen	dix A: Introduction to Statistics of Simulation	501
	Risk Analysis and Probability	502
A.2	Probability Distributions	503
	A.2.1 Interpreting Probability Distributions	505
	A.2.2 Measures of Location, Variability and Symmetry	506
	A.2.3 Useful Probability Distributions	508
A.3	Monte Carlo Analysis	515
	A.3.1 Inverse Transform	515
	A.3.2 Example: Monte Carlo Analysis	516
A.4	Analysis of Simulation Input	521
	A.4.1 Goodness-of-Fit Tests	521
A.5	Experimental Design	523
	A.5.1 Example: Experimental Design and Model Response Surface	524

	CONTE	ENTS	хi
A.6	Analysis of Simulation Output	4	525
	A.6.1 Confidence Intervals, Sample Size, and Hypothesis Testing	4	525
A.7	Major References	4	527
A.8	Appendix A Summary	4	527
A.9	Exercises	4	529
Appen	dix B: Annotated System Dynamics Bibliography	4	531
Appen	dix C: Provided Models	5	565
Refere	ences		571
Index		4	593

FOREWORD

The pace of change in software-intensive systems continues to accelerate at a dizzying rate. This presents a huge challenge for people trying to develop useful software. In the early days of software development, developers could freeze the requirements for the software, develop the software to the requirements, and deliver the resulting software two years later with confidence that the requirements would still be relevant and the software would be useful. Most of our software engineering processes, methods, and tools were developed and used under the assumption of relatively stable requirements. Examples are formal specification languages, performance-optimized point-solution designs, fixed-requirements software-cost estimation, earned-value management systems, requirements traceability matrices, fixed-price/fixed-requirements contracts, and a general attitude that "requirements creep" was bad in that it destabilized software development.

However, as these practices became increasingly institutionalized, the accelerating rate of software change made them increasingly risky to use. Projects would use them for two years and become extremely frustrated when the users were not interested in the obsolete capabilities that resulted. Projects would fall behind schedule and use static models (time to complete = work remaining divided by work rate) to try to make up time by adding people, and run afoul of Brooks's law (adding people to a late software project will make it later). Or they would sprint for the finish line using a point-solution design that satisfied the initial requirements but was extremely difficult to modify when trying to satisfy users' changing requirements.

Ironically, even with all of these difficulties, organizations would increasingly turn to software and its ability to be electronically upgraded as their best way to adapt their products, services, and systems to the increasing pace of change in their business or operational environment.

xiii

In order to keep up with this increased demand for software and the rapid pace of change, software organizations and projects need better ways to reason about the effects of change on their software products, projects, and processes. This is often very difficult to do, as software changes often have complex second-order and higher-order interaction effects that are hard to visualize and reason about. Thus, for example, a project with high rates of change in its requirements, being developed by a team with high rates of change in its personnel, will need to understand and control the interactions of decreased productivity due to change processing, decreased productivity due to new staff members' unfamiliarity with the project and product, and loss of productivity when key staff members are diverted from project work to train and mentor new people in order to develop increased downstream productivity.

One of the best techniques for reasoning about the effects of such complex interacting changes is the System Dynamics modeling framework that Ray Madachy presents in this book. As I have found in numerous applications of the method, it enables project personnel to model such effects and run the models to better understand the implications of candidate project strategies and decisions.

From the pioneering application of Jay Forrester's System Dynamics approach to software project modeling by Tarek Abdel-Hamid and Stuart Madnick in their 1991 book *Software Project Dynamics*, system dynamics modeling has been applied to many aspects of software development and management. These include the analysis of the effects on software system cost, schedule, and quality of alternative approaches to software process sequencing, software requirements determination, software architecture and design, software project organization and staffing, software development and integration, software quality assurance, and software change management. These applications have constituted the major source of solution approaches in the software process simulation community and its annual series of ProSim conferences (recently combined with the Software Process Workshop into the International Conference on Software Process, held concurrently with the International Conference on Software Engineering).

Ray Madachy has been a major contributor to this body of work. His experience in applying system dynamics modeling as a technical leader in such diverse organizations as the aerospace corporation Litton Systems, the e-commerce system development company C-Bridge Institute, and the software tools company Cost Xpert Group have given him a broad and deep perspective on the critical success factors of developing and applying system dynamics models to various classes of software decision situations. His experience in teaching and researching these techniques at USC has enabled him to develop an integrating framework and set of techniques that make system dynamics modeling much easier and cost-effective to learn and apply to a software decision situation.

His resulting book begins with an overview of the systems dynamics modeling framework, and an example application showing how to develop a system dynamics model that helps explain the conditions under which you can add people to a software project with or without having Brooks's Law apply. Next is an extensive chapter on the modeling process that introduces concepts and techniques used to develop system dynamics models, with illustrations of how they are developed and applied. The next

chapter provides and explains a full range of model structures from modeling molecules to large infrastructures and flow chains that can be used in new models. Once this framework is established, there are three chapters that apply it to the most significant classes of system dynamics applications.

The first of these chapters covers useful applications to software personnel decisions: workforce levels and team composition, learning, burnout, skills, motivation, retention, and rotation effects. The second chapter covers software process and product decision situations: peer reviews, software reuse, COTS-based system development, software architecting, and software process improvement effects. The third chapter covers project and organization applications, such as business case analysis, defect reduction strategies, and staffing management strategies. The final chapter projects likely future uses and research challenges in software process modeling and simulation, including how system dynamics models can add value via integration with other classes of models.

The appendices also provide important and one-of-a-kind material. The first appendix covers statistics of simulation, which is not covered in traditional references on system dynamics. Next is a thorough annotated bibliography of work using system dynamics for software processes, and is the definitive compendium for the field. Finally, the last appendix lists executable models provided with the book. These are used in examples and can be used for further exercises or for incorporation into your own models. These are valuable, reusable, and fun assets to go along with the book.

Overall, the book brings together a tremendous amount of useful process modeling material and experience in using it in practical software decision situations. It organizes this material into a unifying framework that makes it easier to apply and explain, and illustrates it with a wide variety of useful examples. I believe that the book will serve as a standard reference for the software process dynamics field and a great help to practitioners and researchers for a good long time.

Los Angeles, California June 2006 Barry Boehm University of Southern California

PREFACE

This book is designed for professionals and students in software engineering or information technology who are interested in understanding the dynamics of software development, or in assessing and optimizing process strategies. Its purpose is to improve decision making about projects and organizational policies by making its readers better informed about the dynamic consequences of decisions. Decisions may involve setting project budgets and schedules; return-on-investment analysis; trade-offs between cost, schedule, and quality or other factors; personnel hiring; risk management decisions; make, buy, or reuse; process improvement strategies; and so on.

The importance of process dynamics is hard to refute given the well-known (but too often ignored) combined effects of schedule pressure, communication overhead, changing business conditions, requirements volatility and user requests, experience, work methods such as reviews and quality assurance activities, task underestimation, bureaucratic delays, organizational shifts, demotivating events, other sociotechnical phenomena, and the feedback therein. These complex and interacting process effects are elegantly modeled with system dynamics using continuous quantities interconnected in loops of information feedback and circular causality. Knowledge of the interrelated technical and social factors coupled with simulation tools can provide a means for organizations to improve their processes.

The objectives of this book are to:

Provide methods, tools, models, and examples to improve management decision
making at all levels. Simulation can support corporate strategy and investment
analysis, business case development, project and portfolio management, and
training, for example.

xviii PREFACE

- Illustrate *systems thinking* in action to develop increasingly deep understandings of software process structures and behaviors.
- Describe the modeling process, including calibration of models to software metrics data.
- Show basic building blocks and model infrastructures for software development processes.
- Review the field of software process modeling with system dynamics. Show how others have used the principles of system dynamics to analyze and improve processes in organizations.
- Provide practical lessons learned about the dynamics of software processes.
- Provide sufficient introductory material, including exercises and executable
 models on the Internet. Software practitioners who are brand new to simulation
 can immediately get their hands dirty and start modeling. Students can learn at
 their own pace, delving into the models as deeply as time and interest dictate.
- For those experienced in software process simulation, provide more detail of critical implementation issues and future research motivations.

The book is mostly new material, except for some example applications, and synthesizes previous work in the area. There has been much growth in the field; it has evolved to a state of maturity, and this book addresses the need to communicate findings. It draws from over 100 publications from practitioners and researchers experienced in system dynamics modeling of processes in organizations (all of them summarized in Appendix B). It is written to be a self-contained learning experience, and a comprehensive reference for modeling practitioners. The sections are structured so that readers can approach the subject from different perspectives and gain valuable knowledge for further study and practice depending on their needs.

A constructive understanding of process dynamics is provided by the illustrated models. Where appropriate, guidelines are presented for process improvement and general software management strategies (common threads include risk management and concentrating on people). The perspective in the book addresses the *dynamics* of software development, and best practices are described from that view. Some of these practices are illuminated through simulation experiments herein, and some will become foci of further study.

Readers may be involved in software process improvement, project planning and management, software development, testing, quality assurance, strategic corporate planning, organizational learning, education, or simply desire to understand the interrelated factors of software development. There is no need for sophisticated math skills, but a passing knowledge of numerical integration concepts will make the introductory material easier. Readers will increase their understanding of the complexities of software development and be able to use system dynamics for modeling and improving processes in their particular organizations. They will gain insight into the real-world mechanics behind the modeling equations.

For academic uses, this book may serve as an upper-level or graduate textbook for Software Process Modeling or other simulation courses. It can be used to support curriculums in Software Engineering, Software Project Management, Software Quality Assurance, Systems Engineering or related subjects.

Part 1 of the book presents modeling fundamentals for software processes. These chapters may constitute an entire course for those new to system dynamics modeling. Advanced students should cover applications and future directions in Part 2. These topics can be studied in whole or as selected subjects. Other disciplines or focused studies may choose relevant application topics. For example, researchers in organizations or sociology might want to cover people applications, engineering process groups might investigate selected process applications, while senior managers could focus on project or organizational applications.

The sequence and depth of subjects should be tailored accordingly for any of these uses. The variety of exercises in the book may serve as homework assignments, exam questions, or even major research projects. Except for the introductory chapters, detailed equations are generally omitted from the text and left for the reader to study from the models.

Though a primary objective is to instruct in computer-aided analysis, several identified exercises early in the book should be done without a computer. This is to help develop intuition of process dynamics, and to strike a balance by not becoming overly reliant on blindly using the computer during model development and evaluation of simulation results. The structure of the book is explained in more detail below.

BOOK ORGANIZATION AND HIGHLIGHTS

This section provides a sequential outline of topics with selected highlights. Each chapter includes numerous graphics, charts, and tables to help illustrate the material. The book is also supplemented on the Internet containing the sample models and simulation tools, exercises, extra references, and updates to the material. The book is divided into two major parts per the outline below:

Part 1-Fundamentals

Chapter 1—Introduction and Background

Chapter 2—The Modeling Process with System Dynamics

Chapter 3—Model Structures and Behaviors for Software Processes

Part 2-Applications and Future Directions

Introduction to Applications Chapters

Chapter 4—People Applications

Chapter 5—Process and Product Applications

Chapter 6—Project and Organization Applications

Chapter 7—Current and Future Directions

Appendices and References

Appendix A—Introduction to Statistics of Simulation

Appendix B—Annotated Bibliography

Appendix C—Provided Models

References

Chapter 1 establishes the context and foundation of the book, with a goal of helping people use models to quantitatively evaluate processes in order to make better decisions. The chapter presents an introduction and background including motivational issues and a capsule history of the field. Definitions of terms are provided for reference throughout the book. The concepts of systems thinking are introduced, so one can see how simulation can be used to leverage learning efforts and improve organizational performance. Control systems principles are introduced, and then a simple motivational example of modeling Brooks's Law is shown. A review of software process technology covers process modeling, lifecycle models, and process improvement.

A description of the iterative modeling process with the system dynamics simulation methodology is provided in Chapter 2. Basic modeling elements and classical system behaviors are shown. The underlying mathematical formulation of system dynamics is covered with its ramifications for software process models.

The activities of problem definition, model formulation (including calibration), simulation, assessment, communication to others, and challenging the model for the next iteration are elaborated on. Since simulation is both art and science, guidelines and modeling heuristics are discussed. It is seen that there is much in common with software engineering principles in general such as iteration, abstraction, aggregation, and so on, yet there are also aspects of simulation that require somewhat different skills.

This chapter also details the multiperspective validation of system dynamics models, which is of paramount importance before drawing policy conclusions from simulation experiments. Different modeling tools and environments are overviewed to help modelers in choosing appropriate tools for their different needs. Also see Appendix A on the use of statistics in the modeling process.

Chapter 3 presents patterns of model structures and behaviors for software processes. Included is a detailed description of levels, flows, auxiliaries, infrastructures, and feedback loops instantiated for software processes. State variables of interest include software work artifacts, defect levels, personnel levels, effort expenditure, schedule date, and others. Corresponding rates over time include software productivity, defect introduction and elimination rates, financial flows for costs and revenue, and so on. Project reference behaviors for different structures and management policies are introduced.

An important contribution of this chapter is the explication of basic flow processes for software development. Common structures for software processes ferreted out of the major models (upcoming in Chapters 4 through 6) are shown. Together with prototypical feedback loops such as learning and project controlling, these infrastructures can be (re)used to develop models relevant to any software process. This section also illustrates a major advantage in system dynamics models over other modeling techniques: inherent cost, schedule, and quality trade-offs by modeling their interactions.

Part 2 covers modeling applications in the field and future directions. Chapter 4 focuses on people applications, Chapter 5 covers process and product applications, and Chapter 6 is about projects and organizations. Each chapter contains applications of varying complexity. An overview of applications and research to date is provided, including history, a list of different implementations, and critiques of the various work.

Modeling examples from the field are shown with sample insights. The examples are further instances of the generic structures from Chapter 3.

The application examples show threads of simulation modeling with actual model implementations and worked out examples. These original examples should be of particular value to system dynamics novices, and more experienced modelers can study them for additional ideas. Many also amplify some lessons learned regarding the software process. Some of the example models are also contained on the accompanying website. Additional exercises are provided for students to work out and practitioners to implement. Note that the applications chapters will also be updated online to keep up with new work.

Chapter 7 presents current and future directions in software process modeling and simulation. These include advances in simulation environments and tools, model structures and component-based model development, new and emerging trends for application models, model integration (not just system dynamics models), empirical research, theory building, and putting it all together in process mission control centers and training facilities.

Appendix A introduces statistics for simulation as an addendum to the modeling fundamentals about which simulation analysts, researchers, and graduate students studying broader aspects of simulation must be knowledgeable. Statistical methods are used to handle the stochastic inputs and outputs of simulation models. The appendix covers the principles of probability distributions, sample size, confidence intervals, and experimental design applied to continuous system simulation. Monte Carlo simulation is described and recommended probability distributions for software process modeling are also provided.

Appendix B is an annotated bibliography of using system dynamics for software processes and is the most complete set of references for the field. It demonstrates well the breadth of applications to date and is a convenient place to start researching particular topics. These same citations are identified in the References in boldface.

Appendix C lists the provided models referenced in the chapters or exercises. These go along with the examples, and can be executed and modified by readers for their own purposes. These models will be updated and replaced on the Internet as improvements are made. Models provided by other readers will also be posted.

INTERNET SITES

The referenced models, tools, updates, discussion, and color book information are available on the world wide web at http://csse.usc.edu/softwareprocessdynamics and at a mirror site http://softwareprocessdynamics.org.

ACKNOWLEDGMENTS

I would like to extend sincere appreciation to all the other people who contributed to this work. I initially learned system dynamics for physiological modeling in a graduate biomedical engineering course at UCSD in 1982 under the excellent direction of Drs. Alan Schneider and James Bush. This book would not be complete without the accomplishments of other researchers and support of colleagues including Dr. Tarek Abel-Hamid, Richard Adams, Dr. Vic Basili, Dr. James Collofello, Scott Duncan, Dr. Susan Ferreira, Dr. David Ford, Tobias Haberlein, Jim Hart, Dr. Dan Houston, Dr. Marc Kellner, Peter Lakey, Dr. Manny Lehman, Dr. Robert Martin, Dr. Margaret Johnson, Emily oh Navarro, Dr. Nathaniel Osgood, Dr. Dietmar Pfahl, Oliver Pospisil, Dr. David Raffo, Dr. Juan Ramil, Dr. Stan Rifkin, Dr. Howard Rubin, Dr. Ioana Rus, Dr. Walt Scacchi, Dr. Neil Smith, Dr. Greg Twaites, Dr. Wayne Wakeland, Dr. Gerry Weinberg, Dr. Paul Wernick, and Ed Yourdon; Litton personnel including Dr. Denton Tarbet, Wayne Sebera, Larry Bean, Frank Harvey, and Roy Nakahara; Charles Leinbach from C-bridge Institute; Benny Barbe from Cost Xpert Group; and Dr. Julian Richardson and Dr. Michael Lowry for their support at NASA. USC graduate students who contributed to this work are Ashwin Bhatnagar, Cyrus Fakharzadeh, Jo Ann Lane, Dr. Nikunj Mehta, Kam Wing Lo, Jason Ho, Leila Kaghazian, Dr. Jongmoon Baik (also including post-graduate contributions), and Wook Kim. Profound thanks goes to Dr. Barry Boehm, who has served as a mentor and been my biggest influence since the middle of my Ph.D. studies. This book owes much to his continual support, penetrating insights, and inspiration to contribute. Many thanks to the anonymous IEEE reviewers for their long hours and detailed constructive reviews, and IEEE staff including Jeanne Audino, Cathy Faduska, Chrissy Kuhnen, Cheryl Baltes, and Matt Loeb. I also am most grateful to my wife Nancy for her long-term support and lots of patience, and my young daughters Zoey and Deziree for extra motivation and lessons on adaptation to change.

BOOK UPDATES AND MAKING CONTRIBUTIONS

The field of software process modeling itself is quite dynamic, with much happening in conjunction with other software process work. It has been a challenge keeping up with the times as this book has progressed, and the rate of change in the industry has increased over these years. It is inevitable that some things will continue to change, so the reader is urged to access the Internet site for updates at any time, including new and improved models.

Updates to the chapters will be put on the book's Internet site until the next published edition. The application Chapters 4–6 will have substantial updates and entire sections replaced. The goal is to keep the applications current and presented in a uniform format. Chapter 7 on current and future directions is a wild card in terms of predicted changes, and the annotated bibliography will be updated continuously.

It is an exciting time with much opportunity and more work to be done. Hopefully, some of the ideas and exercises in this book will be used as a basis for further practice and research. People will provide new and better exercises and those will be posted too. Your comments on this book and experiences with modeling actual processes are of great interest to this author, and your feedback will help in developing the next edi-

tion. You are encouraged to send any ideas, improvement suggestions, new and enhanced models, or worked out exercises from this book. They will be included in future editions as appropriate.

RAYMOND J. MADACHY

Los Angeles, California November 2007