

About me FER Zagreb (2004), Cotrugli MBA (2011) MC* (SQL Server, Biztalk, Project Server, .NET), MCT from 2012 until 2014 CompTIA Project+, PMP, Prince2 Foundation, ITIL Foundation Coursera - finished 9 courses and 3 specializations (big fan©) • Worked on vendor and client side, from startups to corporate sector, from operational to management roles Currently working in IT department in Erste Group IT in Vienna Also owner of sole proprietorship Meridian Data Private interests include soccer, judging tennis and travelling

Lecture name origin Lecture name taken from one of the best books in the field MS Press - Software Estimation - Demystifying The Black Art Other key books (not many on this topic) Wiley & Sons - Software Measurement And Estimation - A Practical Approach J. Ross Publishing - Softwa. mation Best Practices Tools Techniques - A Complete Guide For Software Project **Estimators** Springer - Software Cost Estimation Benchmarking and Risk Assessment Auberback - Software Sizing, Estimation, and Risk Management - When Performance Is Measured Performance Improves ISBSG - Practical Software Project Estimation - A Toolkit For Estimating Software Development

About this lecture

- Scenario one
 - You are a software manager responsible for building a new system and you need to tell the sales team how much effort it is going to take and how soon it can be ready
- Scenario two
 - You are responsible for making a go/no-go decision on releasing either a new system or an upgrade to an existing system
- How do you answer these questions and are you confident in your decisions?

Lecture motivation

- This is a senior level lecture, technology agnostic
- All too often, we are faced with situations where we could rely only on our intuition and gut feelings rather than managing by the numbers
- We will discuss required tools, data, and quantative measurements to make these kinds of decisions in software projects

Lecture motivation Managing your software by the numbers enables you to have repeatable results and continuous improvement Software engineers need to be skilled in estimation and measurement Understand the activities and risks involved in software development Predicting and controlling the activities Managing the risks Delivering reliably Managing proactively to avoid crises

SO LET'S BEGIN...FROM BASICS What you measure is what you get. R.S. Kaplan and D.P. Norton, "The balanced scorecard - measures that drive performance," The Harvard Business Review, 1992.

Introduction

- To define an appropriate measurements program you need to answer the following questions
 - Who is the customer for the metrics
 - What are their goals with respect to the product, process, or resource under measurement
 - What metrics, when collected, will demonstrate whether or not the goal has been or is being met

Importance of estimations

- During the planning phase of a project, it is necessary to make "first guess" about cost and time
- Estimations are often the basis for the decision to start a project
- Estimations are the foundation for project planning and for further actions
 - Estimating is one of the core tasks of project management, but still considered as black magic!

- Recommended: Project Lead
 - Person responsible for completion of estimated task
- Often: You!

Why do we measure Estimation gives the Customer: Budget "Quote" to compare with • Estimation gives the Supplier: Budget Chance to evaluate risks/rewards of a project Way to keep track of progress Why is this Important to You? — It will be a part of your job as Software Engineers!

When do we measure Before Development When project is acquired from customer Following project Approval for internal projects **During Development** Decreases Uncertainty (we discuss this later in more detail) Estimating... After Development? Not as common - but very beneficial Compare actual cost size time to estimated values Improves knowledge for future estimations 13

The Challenges

- Many variables
 - Sizing
 - Development Environment
 - Support Environment
 - Staff (how much/how talented)
 - Project "boredom"

Components of an Estimation This lecture Personnel (in person days or valued in personnel cost) Person day: Effort of one person per working day Material (PCs, software, tools etc.) Extra costs (travel expenses etc.) Development Time Project duration Dependencies Infrastructure - Rooms, technical infrastructure, especially in offshore scenarios

Estimating Development Time Development time often estimated by formula – Duration = Effort / People Problem with formula, because: A larger project team increases communication complexity which usually reduces productivity Therefore it is not possible to reduce duration arbitrarily by adding more people to a project - Always valid: "Nine woman will not give birth in one month"

Estimating Personnel Cost

- Personnel type: Team leader, application domain expert, analyst, designer, programmer, tester...
 - Cost rate: Cost per person per day
- 2 alternatives for cost rate:
 - Single cost rate for all types (no differentiation necessary)
 - Assign different cost rates to different personnel types based on experience, qualification and skills
- Personnel cost: person days x cost rate.

Challenge - size estimation

- Not done as often as effort estimation
- Why do we do it?
 - Drives Scheduling and Cost Estimations
 - Size -> Effort -> Cost
- How do we size Software?

Sizing - "the old way" - lines of code

How many lines are in STRNCAT function

```
/* Strncat() appends up to count characters from string
src to string dest, and then appends a terminating null
character. If copying takes place between objects that
overlap, the behavior is undefined. */
char *strncat (char *dest, const char *src, size t count)
 char *temp = dest;
 if (count) {
 while (*dest)
 dest++;
 while ((*dest++=*src++)) {
 if (--count == 0)  {
 *dest= '\0':
 break;
 return temp;
```

Depends ©

Sizing - "the old way" - lines of code Original method of estimating size Program Size = LOC needed for functionality How many LOC from the experiment? The world may never know...

Calculating the LOC Estimate

$$Est. LOC = \frac{4(likely LOC) + minimum LOC + maximum LOC}{6}$$

Module 1 Estimated LOC				
Functionality	Min LOC	Max. LOC	Likely LOC	Estimated LOC
F1	100	150	125	140
F2	95	120	105	105
TOTAL				245

- Alternative - Average between Min. and Max. LOC

LOC - Pros/Cons

- Pros
 - Beneficial for Real Time/Embedded Applications
 - Can be used to create Historical data for future estimates
 - Easy to count
- Cons
 - No defined "Line"
 - Doesn't promote code optimizations

- Person Hours/Months/[Unit of time]
- Derives Schedule, Cost...

Method - Analogy

- How it's done:
 - Use knowledge of previous projects to come up with estimates
- What is needed for success:
 - Company must keep records
 - Similar Projects must have been made

Method - Analogy

- Parameters for Analyzing
 - Project Type
 - Full life cycle
 - Implementation
 - Conversion
 - Port
 - Migration
 - Client Information
 - Application Domain
 - Size of client's organization
 - Number of client locations
 - Development Platform

Analogy - Strengths/Weaknesses • Strengths: - Reliable Intuitive Estimation Data can be purchased Weaknesses Poor Record Keeping = bad estimates Not the best for new organizations Time consuming

Method - Expert Judgement (Delphi)

- How it's done:
 - Work with Subject Matter Experts (SMEs) to formulate estimates
 - If a small team of SMEs is used, a common estimate is derived
- Works well because:
 - No historical data needed
 - If proper SME is chosen Extremely accurate
 - Quick

- Inaccurate because:
 - SME can be biased / inconsistent / overconfident

Methods: Activity and Work Decomposition

Methods: Top-Down

- How it's done:
 - Decomposition of system into smaller components
- Works well because:
 - Estimates are linked to requirements
- Inaccurate when:
 - Good requirements aren't available
 - Bias may lead to underestimation

Methods: Bottom-Up • How it's done: Individuals evaluate each component of the entire system. Sum to formulate project estimate Works well because: Can be very accurate - detailed Builds responsibility Issues: Time consuming process Details may not be available Bias can lead to underestimation Can miss integration costs

Methods: Design To Cost

- How it's done:
 - Work with SMEs to find out how much we can give the customer for given budget
- Works well because:
 - The price is right!
- Issues:
 - Need knowledge of functionality cost

Estimating...Uncertainty?

- 400% to 25% !?
 - Current studies show closer to +100% / -50% at feasibility stage
 - Strong tendency to underestimate

Acknowledging Uncertainty

- Alternatives to giving a single number
 - Between X and Y person months
 - X% chance it will be under Y person months
 - Use the "pX" approach
 - "X" = X% chance of NOT exceeding the estimate
 - Example You're on a project and your estimate is 8 person months. You've researched that 10% of similar projects have been under budget.
 - p10 estimate = 7 staff months 10% chance of being under, 90% being over

Dealing with Uncertainties Communicate in a way that makes them known, such as the pX method. Methodology > Gut Feelings Work pressure drives over confidence Re-Estimate Feasibility Stage - Ball Park Requirements Stage - More Detailed Design Stage - Refined Agile Environments: Expect higher uncertainty

36

AND NOW...LET'S GET SERIOUS The true measure of a man is what he would do if he knew he would never be caught Lord Kelvin

Methods: Parametric Models How it's done: Estimate by use of design parameters and mathematic formulas Works well because: Fast Ease of use Can be re-useable Issues: – Models need to "fit the bill" Can end up being very inaccurate through poor choice of parameters

COCOMO (COnstructive COst MOdel) Developed by Barry Boehm in 1981 Also called COCOMO I or Basic COCOMO Top-down approach to estimate cost, effort and schedule of software projects, based on size and complexity of projects • Assumptions: Derivability of effort by comparing finished projects ("COCOMO database") - System requirements do not change during development Exclusion of some efforts (for example administration, training, rollout, integration). 39

- Formula: Effort = A * KDSI^B
 - Effort is counted in person months: 152 productive hours (8 hours per day, 19 days/month, less weekends, holidays, etc.)
 - A, B are constants based on the complexity of the project

Project Complexity	A	В
Simple	2.4	1.05
Semi-Complex	3.0	1.12
Complex	3.6	1.20

Calculation of Development Time

- Basic formula: T = C * Effort^D
 - T = Time to develop in months
 - C, D = constants based on the complexity of the project
 - Effort = Effort in person months (see slide before)

Project Complexity	С	D
Simple	2.5	0.38
Semi-Complex	2.5	0.35
Complex	2.5	0.32

Basic COCOMO Example

- Volume = 30000 LOC = 30KLOC
- Project type = Simple
- Effort = $2.4 * (30)^{1.05} = 85 PM$
- Development Time = $2.5 * (85)^{0.38} = 13.5$ months

- => Avg. staffing: 85/13.5 = 6.3 persons
- \square => Avg. productivity: 30000/85 = 353 LOC/PM

Other COCOMO Models

- Intermediate COCOMO
 - 15 additional cost drivers (parameters) yielding a multiplicative correction factor
 - Basic COCOMO is based on value of 1.00 for each of the cost drivers
- Detailed COCOMO
 - Multipliers depend on phase: Requirements; System Design; Detailed Design; Code and Unit Test;
 Integrate & Test; Maintenance

Steps in Intermediate COCOMO

- Basic COCOMO steps
 - Estimate number of instructions
 - Determine project complexity parameters: A, B
 - Determine level of difficulty that characterizes the project
- New step
 - Determine cost drivers
 - 15 cost drivers c1, c1 c15
- Calculate effort
 - Effort = $A * KDSI^B * c1 * c1 * c15$

Calculation of Effort in Intermediate COCOMO

- Basic formula:
 - Effort = A * KDSI^B * c_1 * c_1 * c_{15}
 - Effort is measured in PM (person months, 152 productive hours (8 hours per day, 19 days/month, less weekends, holidays, etc.)
 - A, B are constants based on the complexity of the project

Project Complexity	С	D
Simple	2.4	1.05
Semi-Complex	3.0	1.12
Complex	3.6	1.20

Intermediate COCOMO: 15 Cost drivers **Product Attributes** Required reliability Database size Product complexity Computer Attributes Execution Time constraint Main storage constraint Virtual Storage volatility Turnaround time Personnel Attributes Analyst capability Applications experience Programmer capability Virtual machine experience Language experience

- Project Attributes
 - Use of modern programming practices
 - Use of software tools
 - Required development schedule

- Rated on a qualitative scale between "very low" and "extra high,,
- Associated values are multiplied with each other 47

Advantages of COCOMO Appropriate for a quick, high-level estimation of project costs Fair results with smaller projects in a well known development environment Assumes comparison with past projects is possible Covers all development activities (from analysis to testing) Intermediate COCOMO yields good results for projects on which the model is based 51

Problems with COCOMO Judgment requirement to determine the influencing factors and their values Experience shows that estimation results can deviate from actual effort by a factor of 4 Some important factors are not considered: Skills of team members, travel, environmental factors, user interface quality, overhead cost

Problems with COCOMO Judgment requirement to determine the influencing factors and their values Experience shows that estimation results can deviate from actual effort by a factor of 4 Some important factors are not considered: Skills of team members, travel, environmental factors, user interface quality, overhead cost

Function Point Analysis Developed by Allen Albrecht, IBM Research, 1979 Technique to determine size of software projects Size is measured from a functional point of view Estimates are based on functional requirements Albrecht originally used the technique to predict effort Size is usually the primary driver of development effort

Function Point Analysis

- Independent of
 - Implementation language and technology
 - Development methodology
 - Capability of the project team
- A top-down approach based on function types
 - Three steps: Plan the count, perform the count, estimate the effort.

Steps in Function Point Analysis Plan the count - Type of count: development, enhancement, application Identify the counting boundary Identify sources for counting information: software, documentation and/or expert Perform the count Count data access functions Count transaction functions

Steps in Function Point Analysis

- Estimate the effort
 - Compute the unadjusted function points (UFP)
 - Compute the Value Added Factor (VAF)
 - Compute the adjusted Function Points (FA)
 - Compute the performance factor
 - Calculate the effort in person days

Function Types Data function types # of internal logical files (ILF) # of external interface files (EIF) Transaction function types – # of external input (EI) – # of external output (EO) – # of external queries (EQ) Calculate the UFP (unadjusted function points): - UFP = $a \cdot EI + b \cdot EO + c \cdot EQ + d \cdot ILF + e \cdot EIF$ a-f are unadjusted weight factors (see next slide)

Calculate the Unadjusted Function Points

		Weight Factors				
Function Type	Number	simple	average complex		ex	
External Input (EI)	x	3	4	6	=	
External Output (EO)	x	4	5	7	=	
External Queries (EQ)	x	3	4	6	=	
Internal Datasets (ILF)	x	7	10	15	=	
Interfaces (EIF)	x	5	7	10	=	
	Unadjusted Fu	ınction	Points (UFP)	-	

Why Estimates Fail - A recap Little / Misused historical data Record estimates + actual data – Make sure data "fits the bill" Over-Optimistic / Hopeful management Avoid gut feelings - use the methods Avoid over-confidence Not using the estimate! Don't Confuse targets with estimates Not updating the estimate Acknowledge uncertainty in estimation - Estimate often - it will become more accurate

BUT BASED ON PAST PROJECTS IN THIS COMPANY, I APPLIED A 1.5 INCOMPETENCE MULTIPLIER.

Thank you for your time

