COMP 3111 SOFTWARE ENGINEERING

MANAGING SOFTWARE DEVELOPMENT

LEARNING OBJECTIVES

- To know the principal tasks of software project managers.
- To understand the need for project planning in all software projects.
- To understand some of the requirements for staffing and scheduling in software projects.
- To know some techniques for estimating the size and cost of software development.
- To understand the importance of project tracking and control.

MANAGING SOFTWARE DEVELOPMENT: OUTLINE

Project Management

- Life Cycle Role
- The Challenge

The Software Development Plan

- Deliverables
- Development Environment
- Work Breakdown Structure (WBS)
- Staffing and Organization
- Schedules
- Estimates
- Metrics Plan
- Risk Planning
- Time-phased Budget

Project Tracking and Control

PROJECT MANAGEMENT: LIFE CYCLE ROLE

PROJECT MANAGEMENT: THE CHALLENGE

Up front we need to:

- 1. create a development plan while having to deal with:
 - incomplete knowledge (requirements, people, etc.).
 - limited resources (time, money, skills, etc.).
- 2. decide about many development issues.
 - What features are required?
 - Whether to build or buy?
 - What resources are required?
 - What are the risks?

- What are the tasks to be done?
- What effort to expend?
 - What schedule to follow?
 - What development tools to use?

•

Planning the development is a continuous process; we need to both "plan the work" and "work the plan".

THE SOFTWARE DEVELOPMENT PLAN (SDP)

The **SDP** documents the scope of the development effort and how the project will be managed.

The SDP defines the project!

- Developing the SDP is a constrained optimization problem with incomplete data.
- Input for developing the SDP is needed from:
 - development manager → organizes project, tasks, budget, etc.
 - experienced system architect → designs top-level system structure;
 estimates project's technical size
 - expert user or domain expert → provides requirements understanding

DELIVERABLES

The **SDP** specifies what should be delivered to who and when.

Client products → given to the client

- executable code
 user manuals
 installation scripts
 tutorials/examples
 templates
- help filesdevelopers manualslicense managers

Process artifacts → outcomes of the development process

- system requirements, analysis, design specifications
- object design filessource code

Internal deliverables → of continuing value to the development organization

- source code libraries
 make files
- test libraries problem report database

Services → additional deliverables for the client

- training
- installation

customization

- consulting
- on-site support

DEVELOPMENT ENVIRONMENT

The **SDP** specifies the hardware and software development tools appropriate for the project.

NOTE: development tools ≠ development process!

- Tools are effective <u>only</u> if they make <u>well-understood</u> processes more efficient!
- In choosing a development support tool we need to evaluate:
 - support of the lifecycle:
 UML; management oversight and control; architectural control; collaboration support; developer efficiency; library integration; documentation support
 - risk of adoption to both cost and schedule:
 external cost; internal cost; time loss; product instability; investment protection

WORK BREAKDOWN STRUCTURE (WBS)

The **SDP** breaks the project into tasks/sub-tasks, so as to ease planning (estimating, monitoring, etc.) \rightarrow *divide and conquer*.

- Usually shown as a tree structure.
- Identifies all the activities/tasks required to complete the project.
- Estimates resources required for each leaf node and then "rolls-up" to get an estimate for the entire project.
- Used to track budgets (cost of task) and schedules (time to do task).
- The WBS should allow each task to be:
 - easily planned → Each task has a well-defined start and end.
 - easily assigned to individuals/teams.
 - tracked to monitor progress and to know who is working on it.
 - budgeted so that costs can be tracked.
 - of the right granularity → too small (hard to track); too large (hard to control costs and measure progress).

WORK BREAKDOWN STRUCTURE: EXAMPLE

STAFFING AND ORGANIZATION

The SDP defines a (hierarchical) project organization.

roles and responsibilities; number of staff in each role; teams

One project member should have experience with a similar system!

The team organization should:

- be modular to limit communication and complexity of interaction.
- assign clear responsibilities to each team member.
- form teams to have responsibility for the design and implementation of one or more subsystems.
- identify a PIC for each subsystem and the system.

The key to success is achieving the right level of communication!

SCHEDULES

The **SDP** defines the project schedule (i.e., when things happen).

- task ordering → dependencies (sequential, parallel).
- time estimates for each task → start time, likely duration.
- resource assignment → people, hardware, software.
- milestones → important management decision points.
- deliverables → specifications, documents, code, etc.
- critical path → the chain of tasks that determine project duration.
- Usually three levels of schedule are maintained:
 - master schedule: for management, client communication → rigid.
 - macroschedule: for day-to-day project management → semi-rigid.
 - microschedule: for team management → highly flexible.

Gantt, PERT and burndown charts are commonly used to manage schedules.

SCHEDULES: GANTT CHART

SCHEDULES: PERT CHART

A PERT (Program Evaluation and Review Technique) chart is a graphical representation of project tasks laid out in the form of a critical path network.

The overall schedule depends on the critical path.

©2017

SCHEDULES: PERT CHART EXAMPLE

Task	ld	Duration	Precedents
Prepare project plan	A	1	-
Capture Requirements	В	3	A
Build System Prototype	C	4	В
Database Design	D	5	В
Implementation	E	9	C, D
Testing and Evaluation	F	10	C, D
Deployment	G	2	E, F
Post Project Review	Н	1	G

Earliest Completion Time (ECT)	Latest Completion Time (LCT)	Slack
0	0	0
1	1	0
4	4	0
8	9	1
9	9	0
18	19	1
19	19	0
21	21	0
22	22	0
	Time (EĈT) 0 1 4 8 9 18 19 21	Time (EĈT) 0 0 1 1 4 8 9 9 18 19 19 21

Slack tells us how much the task can be delayed without putting the project behind schedule.

ESTIMATES

The **SDP** usually provides estimates of:

- size (lines of code (LOC), number of subsystems, number of classes, etc.)
- effort (persons X duration)duration (months until delivery)
- productivity (size / effort)development cost (labour)
- Estimating is based on:
 - experience
 historical data
 models
 courage!

Estimating carries inherent risk.
(Which we try to minimize as much as possible.)

- The risk associated with estimating is reduced if we:
 - establish project scope in advance.
 - use software metrics from past projects.
 - divide and conquer → break into small parts, estimate and sum.

ESTIMATES: USING SOFTWARE METRICS

We can collect many types of metrics about many aspects of software.

What metrics are useful for estimating and how can they be used for estimating?

ESTIMATES: USING SOFTWARE METRICS

productivity metrics – focus on the output of the software engineering process

quality metrics – indicate how closely the software conforms to implicit and explicit client requirements (i.e., fitness for use)

technical metrics – focus on the properties of the software rather than the process through which the software was developed

size-oriented metrics – direct measures of software development output and quality

function-oriented metrics – indirect measures of software properties

human-oriented metrics – provide information on the manner in which people develop software and human perceptions about the effectiveness of tools and methods

ESTIMATES: USING SIZE-ORIENTED METRICS

Estimates are based on data from past software projects.

To facilitate estimating, we can collect the following project data:

project	effort	\$K	KLOC	pages	errors	people
A231	24	168	12.1	365	29	3
B752	62	440	27.2	1224	86	5
C812	43	314	20.2	1050	54	6

To estimate for the current project, we find a "similar" project in the above table and use its data to calculate:

What is the problem with this approach?

ESTIMATES:

USING FUNCTION-ORIENTED METRICS

Estimates are based on properties of the project software.

	Weighting factor						
Measurement parameter	Count		Simple	Average	Complex		
Number of user inputs		X	3	4	6	=	
Number of user outputs		X	4	5	7	=	
Number of user inquiries		X	3	4	6	=	
Number of files		X	7	10	15	=	
Number of external interfaces		X	5	7	10	=	
Count total —							

 $FP = count-total * [0.65 + 0.01 * sum(F_i)]$

Productivity = FP/effort Quality = errors/FP

Cost = \$/FP Documentation = pages/FP

ESTIMATES:

USING FUNCTION-ORIENTED METRICS

Number of user inputs – counts each user input that provides distinct application-oriented data to the software (distinguished from inquiries)

Number of user outputs – counts each user output that provides application-oriented output to the user (e.g., reports, screens, error messages, etc.; individual data items are not counted)

Number of user inquiries – counts each online input that results in the generation of some immediate response in the form of an online output

Number of files – counts each logical master file (i.e., a logical grouping of data that may be one part of a large database or a separate file)

Number of external interfaces – counts each machine-readable interface (e.g., data files on disk) that is used to transmit information to another system

ESTIMATES:

USING FUNCTION-ORIENTED METRICS

0 1 2 3 4 5
No influence Incidental Moderate Average Significant Essential

- F₁ Does the system require reliable backup and recovery?
- F₂ Are data communications required?
- F₃ Are there distributed processing functions?
- F₄ Is performance critical?
- F₅ Will the system run in an existing, heavily utilized operational environment?
- F₆ Does the system require on-line data entry?
- F₇ Does the on-line data entry require the input transaction to be built over multiple screens or operations?
- F₈ Are the master files updated on-line?
- F₉ Are the inputs,, outputs, files, or inquiries complex?
- F₁₀ Is the internal processing complex?
- F_{11} Is the code designed to be reusable?
- F₁₂ Are conversion and installation included in the design?
- F₁₃ Is the system designed for multiple installations in different organizations?
- F₁₄ Is the application designed to facilitate change and ease of use by the user?

ESTIMATES: OTHER METHODS

System-level Analogy

- Use experience from a previous similar development.
 - May use Delphi technique average 3 or more estimates.

Pert Estimation

Each expert provides a range of values, typically:

optimistic

most likely

pessimistic

 The expected value is computed as a weighted average of optimistic (o), most likely (m) and pessimistic (p)

$$E = (o + 4m + p)/6$$

StdDev = (p - o)/6

StdDev is a measure of schedule and budget risk.

The actual size will fall between (E - StdDev) and (E + StdDev)
 68% of the time.

ESTIMATES: OTHER METHODS (CONTD)

Planning Poker

- Team leader provides overview of feature to be estimated.
- Team members clarify assumptions and risks.

No numbers should be mentioned.

 Team members make estimates by playing numbered cards face-down to the table, instead of speaking them aloud.

 The cards are all revealed simultaneously and the estimates are then discussed.

ESTIMATES: OTHER METHODS (CONTD)

Parametric Models

 Use parametric formulas, empirically derived from a limited sample of projects, to predict a project resource (e.g., effort (E), project duration (D), etc.).

Examples: Constructive Cost Model (COCOMO)

Putnam Estimation Model

ESTIMATES: NOTES

- It is essential to have experienced developers do estimating.
- Estimation should always be performed in more than one way and the results cross-checked.
- Incomplete and imprecise requirements hinder accurate cost estimation.
- A cost estimation model is doing well if it can estimate software development costs within 20% of actual costs, 70% of the time on its "own turf".

METRICS PLAN

- For managing the project the SDP should:
 - identify which metrics to collect and how to collect them (i.e., tools and procedures to use).
- Project management metrics are usually related to size:
 - e.g., number of use cases; number of classes; lines of code.
- Need to compare planned sizes with current sizes to determine:
 - progress: How much of the planned development is completed?
 - stability: How much change has there been in project requirements and estimates?

RISK PLANNING

The **SDP** plans for risk by trying to:

- foresee what can go wrong (<u>before</u> it happens).
- estimate its likelihood of happening and its likely impact.
- develop cost-effective contingency plans. (Action if it happens?)
- Doing this well is an important quality of a good manager.
- Risk planning is related to preventive management (i.e., determine the risk and execute preventive action before the problem occurs).

TIME-PHASED BUDGET

The **SDP** specifies a time-phased budget that details:

- when the project's budget is planned to be spent.
- what is expected to be accomplished at each level of expenditure.

Manpower will likely be the major cost.

 To each WBS item costs are assigned based on duration, staffing level, and cost for each type of staff.

BUT, there are also other costs, such as

- training
 software licenses
 hardware
 etc.
- plus some reserve (between 10-15%)

You need to track the spending!

Compare planned against actual money spent and planned against actual completion *regularly*.

PROJECT TRACKING AND CONTROL

'Software projects fall behind schedule one day at a time."

There needs to be constant, consistent, inoffensive monitoring of project activities.

> The primary purpose of monitoring is to make sure the project is meeting the budget and schedule.

Change is almost inevitable despite the best efforts to minimize it.

The key is to handle it in a controlled manner \rightarrow Apply SCM!

'Adding manpower to a late software project makes it later."

The Mythical Man-Month, Frederick P. Brooks

PROJECT TRACKING & CONTROL: METHODS

- Hold periodic project status meetings → daily, weekly, monthly.
- Do project reviews and evaluate the results of each review.
- Check if milestones / key performance indicators (KPIs) are accomplished as planned.
- Compare the actual budget with the planned budget and the actual start dates with the planned start dates for activities.
- Have informal chats with project staff to obtain subjective assessments of the progress to date and problems on the horizon.

MANAGING SOFTWARE DEVELOPMENT: SUMMARY

Manage the process, don't let the process manage you.

Khoa Nguyen, CEO Videoserver