SEI Webinar: A Mini-Tutorial for Building CMMI Process Performance Models

Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213

Robert Stoddard, Kevin Schaaff, Rusty Young, and Dave Zubrow April 28, 2009

Speaker Biographies

Robert W. Stoddard currently serves as a Senior Member of the Technical Staff at the Software Engineering Institute. Robert architected and designed several leading measurement and CMMI High Maturity courses including: "Understanding CMMI High Maturity Practices", "Improving Process Performance using Six Sigma", and "Designing Products and Processes using Six Sigma."

Rusty Young currently serves as the Appraisal Manager at the SEI. Rusty has 35+ years S&SW development, management, and consulting He has worked in large and small organizations; government and private industry. His recent focus has been CMMI High Maturity.

Dave Zubrow currently serves as the Manager of the Software Engineering Measurement and Analysis (SEMA) initiative within the Software Engineering Institute (SEI). Prior to joining the SEI, Dave served as Assistant Director of Analytic Studies for Carnegie Mellon University. He is a SEI certified instructor and appraiser, member of several editorial boards of professional journals, and active in standards development.

NO WARRANTY

THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

Use of any trademarks in this presentation is not intended in any way to infringe on the rights of the trademark holder.

This Presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013.

Permission to use Crystal Ball Screen Shots

Portions of the input and output contained in this module manual are printed with permission of Oracle (formerly Decisioneering). Crystal Ball 7.2.2 (Build 7.2.1333.0) is used to capture screenshots in this module

The Web page for Crystal Ball is available at http://www.crystalball.com

Topics

Introduction

Review of Process Performance Models (PPMs)

Technical Process of Building PPMs

Questions

Review of CMMI Process Performance Models (PPMs)

What is a PPM?

OPP SP 1.5

- PPMs are used to estimate or predict the value of a processperformance measure from the values of other process, product, and service measurements
- PPMs typically use process and product measurements collected throughout the life of the project to estimate progress toward achieving objectives that cannot be measured until later in the project's life

Glossary

 A description of the relationships among attributes of a process and its work products that is developed from historical processperformance data and calibrated using collected process and product measures from the project and that is used to predict results to be achieved by following a process Purpose and Usage of Process Performance Models at the Project Level

Healthy Ingredients of CMMI Process Performance Models

- Statistical, probabilistic or simulation in nature
- Predict interim and/or final project outcomes
- Use controllable factors tied to sub-processes to conduct the prediction
- Model the variation of factors and understand the predicted range or variation of the outcomes
- Enable "what-if" analysis for project planning, dynamic re-planning and problem resolution during project execution
- Connect "upstream" activity with "downstream" activity
- Enable projects to achieve mid-course corrections to ensure project success

Interactive Question #1

Do you now feel comfortable with your knowledge of the healthy ingredients of a CMMI Process Performance Model that were just presented?

- 1) Yes
- 2) No

Technical Process of Building PPMs

Topics

- Review of CMMI Process Performance Models (PPMs)
- Technical Process of Building PPMs
 - 1. Identify or Reconfirm Business Goals
 - 2. Identify the sub-processes/process
 - 3. Identify Outcomes to Predict (y's)
 - 4. Identify Controllable factors (x's) to predict outcomes
 - 5. Include Uncontrollable x factors
 - 6. Collect Data
 - 7. Assess Data Quality and Integrity
 - 8. Identify data types of all y outcomes and x factors
 - 9. Create PPBs
 - 10. Select the proper analytical technique and/or type of regression equation
 - 11. Create Predictions with both Confidence and Prediction Intervals
 - 12. Statistically manage sub-processes with PPMs
 - 13. Take Action Based on PPM Predictions
 - 14. Maintain PPMs including calibration and reconfirming relationships
 - 15. Use PPMs to assist in CAR and OID
- Questions

1) Business Goal Flowdown (Y-to-x)

High Level Business Goals (Balanced Scorecard)

Subordinate Business Goals (e.g., \$ Buckets, % Performance)

High Level Process (e.g., Organizational Processes)

Processes
(e.g., Down to a Vital x sub-process to be tackled by DMAIC team)

2) Identify the Sub-Process/Process

- Start with the Organization's Business Objectives
- Decompose to Quality and Process Performance Objectives (QPPOs)
- For the QPPOs that can be Measured Quantitatively
 - Perform Analysis to Determine which Sub-Process/Process Drives the Relevant Objective
 - Determine if Sufficient Data is Available or can be Obtained to Establish a Process Performance Baseline(s) and/or Build a Process Performance Model(s)

Identify the Sub-Process/Process Example

- Given Organizational Business Objectives:
 - Improve quality
 - Improve cycle time
 - Improve productivity
- Translate to measureable QPPOs
 - Post-delivery defect density of less than 0.5 Defects/KSLOC
 - Achieve 85% defect detection before System testing
 - Ensure requirements duration is within 15% of plan
 - Achieve a 5 % software productivity improvement

Identify the Sub-Process/Process Example continued

- The QPPOs after analysis were determined to be driven by the following processes
 - Peer Review
 - Test
 - Requirements Development
- The processes were then decomposed to the following related sub-processes to be statistically managed
 - Inspection
 - Integration Test
 - Requirements Analysis

3) Identify Outcomes to Predict

Across business functions and disciplines!

Outcomes related to key handoffs of work during project

Outcomes related to interim milestones and mgt reviews

to risks during the project execution

Outcomes related to project completion

Examples of Outcomes

Injected Defects Volume by type Escaped defects by phase* Availability of resources* Task duration Schedule Variance Task delay **Cost Variance** Task effort Earned Value Metrics (CPI, SPI) Latent defect content of artifact* Difficulty* Productivity* **Rework** Req'ts Volatility* Cost of Poor Quality **Customer Satisfaction** Time to Market **Warranty Costs** "ilities" such as Reliability **Progress***

4) Identify Controllable factors (x's) to Predict Outcome(s) - 1

"Controllable" implies that a project has direct or indirect influence over the factor prior to or during the project execution

A common <u>misconception</u> is that factors are not controllable and thus disregarded from consideration for modeling. Requires out-of-the-box thinking to overcome this. Some organizations employ individuals known as "assumption busters"

Identify Controllable factors (x's) to Predict Outcome(s) - 2

As we view process holistically, controllable factors may be related, but not limited, to any of the following:

- People attributes
- Environmental factors
- Technology factors
- Tools (physical or software)
- Process factors
- Customers
- Suppliers
- Other Stakeholders

5) Identify Uncontrollable Factors

- Normally these are constraints placed by the customer or concrete terms of a contract or government regulation
- Can also be factors for which the project team truly has no direct nor indirect influence over
- Can be factors that are unchanging for a given project but can be changed for future projects
- Often includes external factors or factors related to other teams outside of the project

Interactive Question #2

Of the steps presented so far, which step do you believe would be the most challenging for your organization?

- 1) Business Goal formulation to drive PPMs
- 2) Identification of critical subprocesses supporting goals
- 3) Identify outcomes to predict with PPMs
- 4) Identify controllable factors to make predictions with
- 5) Identify uncontrollable factors to make predictions with

6) Measurement and Analysis in Action

Documenting Measurement Objectives, Indicators, and Measures

kaz6

This slide seems out of place to me ... since the slides that follow cover some of the things noted in the template. the template.

Quite honestly, I would remove the slide since it is only repeating some of the criteria that is already being listed. Mark Kasunic, 10/7/2008

7) Cost of Poor Data Quality to an Enterprise – Typical Issues and Impacts

Typical Issues

- Inaccurate data [1-5% of data fields are erred]
- Inconsistencies across databases
- Unavailable data necessary for certain operations or decisions

Typical Impacts

Operational Tactical Strategic

- Lowered customer satisfaction
- Increased cost
- Lowered employee satisfaction
- Source: Redman, 1998

- Poorer decision making & decisions take longer
- More difficult to implement data warehouses
- More difficult to engineer
- Increased organizational mistrust

- More difficult to set strategy
- More difficult to execute strategy
- Contribute to issues of data ownership
- Compromise ability to align organization
- Divert management attention

Impacts of Poor Data Quality

Inability to

- manage the quality and performance of software or application development
- Estimate and plan realistically

Ineffective

- process change instead of process improvement
- and inefficient testing causing issues with time to market, field quality and development costs

Products that are painful and costly to use within real-life usage profiles

Bad Information leading to Bad Decisions

Data Entry Errors

- Manual data entry
- Lack of integrity checks

Differing Operational Definitions

 Project duration, defect severity or type, LOC definition, milestone completion

Not a priority for those generating or collecting data

- Complete the effort time sheet at the end of the month
- Inaccurate measurement at the source

Double Duty

- Effort data collection is for Accounting not Project Management
 - Overtime is not tracked
 - Effort is tracked only to highest level of WBS

SIX SIGMA ADVANTAGE The Third Wave"

8) Types of Data

Nominal

Categorical data where the order of the categories is arbitrary

IIMOMI

(aka categorized or discrete data)

Attribute

Defect types Labor types Languages

Examples

content

Ordinal

Nominal data with an ordering; may have unequal intervals

Examples

Severity levels
Survey choices 1-5
Experience categories

Interval

Continuous (aka variables data)

Ratio

Continuous data that has equal intervals; may have decimal values

Interval data set that also has a true zero point

Examples
Defect densities
Labor rates

Productivity
Variance %'s
Code size SLOC

Appropriate Analysis: Types of Hypothesis Tests

Data Type	Interval or Ratio (Parametric Tests) Mean Variance		Ordinal (Non-Parametric Tests) Median Variance / Fit		Nominal Similarity	Proportion Similarity
# Samples (Data groups) 1 Sample	1-sample t test	1-sample Chi-Square test	1 sample Wilcoxon Signed Ranks test	Kolmogorov- Smirnov Goodness of Fit test	>2 cells Chi- Square Binomial Sign Test =2 cells	1 Proportions test
2 Samples	Independent 2-sample t test Paired t test Paired	Normal F test Levene test Not Normal	Independent Mann Whitney U test Wilcoxon matched Paired	= Medians Siegel- Tukey test Moses test ≠ Medians	Fisher Exact test (1-way ANOVA); Chi-Square test	2 Proportions test
3+ Samples	ANOVA (1 & 2 way ANOVA; Balanced ANOVA; GLM) MANOVA (General & Balanced)	Normal Bartlett test Levene test Not Normal	Independent Kruskal-Wallis 1-way ANOVA Friedman 2-way ANOVA Paired	Van der Waerden Normal scores test	Chi-Square test	ANOM (Analysis of Means)

9) Creating Process Performance Baselines

- Definition: A Process Performance Baselines (PPB) is a documented characterization of the actual results achieved by following a process
- Therefore a PPB needs to reflect actual project performance
- CMMI-DEV OPP PA informative material:
 - Establish a quantitative understanding of the performance of the organization's set of standard processes in support of objectives
 - Select the processes that summarize the actual performance of processes in projects in the organization
- Alternatively Practical Software and Systems Measurement (PSM) recommends an organization follow three basic steps:
 - Identify organization needs
 - Select appropriate measures
 - Integrate measurement into the process

Creating Process Performance Baselines Misconceptions

- We only need one baseline
- Once we establish the initial set of baselines we are done
- One data point constitutes a baseline
- We can't use the baseline until it is stable
- If the initial baseline is unstable we just remove the data points outside of the control limits and recompute the control limits until we get a plot that appears stable

10) Select the Proper Analytical Model

Statistical Modeling and Regression Equations

Monte Carlo Simulation

Probabilistic Modeling including Bayesian Belief Networks

Discrete Event Process Simulation

Other Advanced Modeling Techniques

Markov, Petri-net, Neural Nets, Systems Dynamics

Statistical Regression Analysis

Why Use Monte Carlo Simulation?

Use Monte Carlo simulation to do the following:

- Allow modeling of variables that are uncertain (e.g., put in a range of values instead of single value)
- Enable more accurate sensitivity analysis
- Analyze simultaneous effects of many different uncertain variables (e.g., more realistic)
- Aid buy-in and acceptance of modeling because user-provided values for uncertain variables are included in the analysis
- Provide a basis for confidence in a model output (e.g., supports risk management)
- Increase the usefulness of the model in predicting outcomes

Example: Adding Reality to Schedules-1

Process		Durations		
Step	Best	Expected	Worst	
1	27	30	75	
2	45	50	125	
3	72	80	200	
4	45	50	125	
5	81	90	225	
6	23	25	63	
7	32	35	88	
8	41	45	113	
9	63	70	175	
10	23	25	1 00	What would you forecast
		500 —		ne schedule duration to e?

Adding Reality to Schedules-2

Adding Reality to Schedules-3

11) Create Predictions with Both Confidence and Prediction Intervals-1

Because the central theme of CMMI High Maturity is understanding and controlling variation, PPMs produce statistical intervals of behavior for outcomes such that individual predicted values will have an associated confidence level

All of the Process Performance models discussed provide the ability to compute both the confidence and prediction intervals of the outcomes. These intervals are defined on the next slide

Create Predictions with Both Confidence and Prediction Intervals-2

Confidence Intervals: The statistical range of behavior of a an average value computed from a sample of future data points

<u>Prediction Intervals</u>: The statistical range of behavior of individual future data points

<u>Note</u>: Prediction Intervals are almost always much wider than confidence intervals because averages don't experience the wide swings that individual data points can experience (similar to how individual grades in college compared to your grade point average)

Interactive Question #3

Based on what you now know, which analytical modeling technique do you believe would be most practical and useful in your organization?

- 1) Statistical regression equations
- 2) Monte Carlo simulation
- 3) Probabilistic Modeling
- 4) Discrete Event Simulation
- 5) Other

12) Statistically Manage Subprocesses w/PPMs

Note: This is not meant to be an implementation flowchart

13) Take Action Based on Results of PPM Predictions

If a PPM model predicts an unacceptable range of values for a particular outcome, then early action can influence a more desirable range of outcome

Once a PPM model predicts a range of values for a particular outcome, then actual values can be compared to the range. If the actual values fall outside the range, it may be treated similarly to a point on a control chart falling outside of the control limits

Use PPM predictions to help inform process composition decisions so that business goals may be optimized

What is Sub-optimization and how can PPMs help?

Sub-optimization is where one parameter is optimized at the expense of other(s)

- Reduce delivered defects, but are late and over budget
- Meet the cost goal but don't deliver desired functionality

PPMs allow you to

- Gage the trade-offs amongst multiple goals
- Gage the effects of changes to multiple parameters

14) Validating and Maintaining PPMs

Initial estimation of a PPM typically yields

- Equation or function describing the relationship between independent variables (x's) and the dependent variable (y)
- An indication of the goodness-of-fit of the model to the data (e.g., R-square, Chi-square)

These do not necessarily indicate whether the model provides sufficient practical value

- Track and compare predictions with actual results
- Failure to meet business criteria (e.g., +/- 10%) indicates need to recalibrate (i.e, same variables with different data) or remodel (new variables and data)

15) How PPMs Assist CAR

- Aid impact, benefit, and ROI predictions for
 - Selecting defects for analysis
 - Selecting action proposals for implementation
- Use PPMs to identify potential sources of the problem or defect
- Use PPMs to understand the interactions among selected improvements; and the combined predicted impacts, costs, and benefits of the improvements (considered as a set)
- Compare the result versus the original PPM-based prediction

How PPMs Assist OID

- Select process improvement proposals for implementation by aiding impact, benefit, and ROI predictions
- Identify opportunities for improvement
- Use PPMs to understand the interactions among selected improvements; and the combined predicted impacts, costs, and benefits of the improvements (considered as a set)
- Prioritize improvements based on ROI, cost, risk, etc.
- Confirm the prediction (provides input to maintaining PPMs)

Interactive Question #4

Based on the information you saw in this mini-tutorial, would you be interested in attending a full day tutorial on this subject?

- 1) Yes
- 2) No

Contact Information

Kevin Schaaff

Email: kschaaff@sei.cmu.edu

Robert W. Stoddard

Email: rws@sei.cmu.edu

Rawdon Young

Email: rry@sei.cmu.edu

Dave Zubrow

Email: dz@sei.cmu.edu

U.S. mail:

Software Engineering Institute

Customer Relations

4500 Fifth Avenue

Pittsburgh, PA 15213-2612

USA

World Wide Web:

www.sei.cmu.edu

www.sei.cmu.edu/contact.html

www.sei.cmu.edu/

sema/presentations.html

Customer Relations

Email: <u>customer-</u>

relations@sei.cmu.edu

Telephone: +1 412-268-5800

SEI Phone: +1 412-268-5800

SEI Fax: +1 412-268-6257

Backup Slides

All Models (Qualitative and Quantitative)

Quantitative Models (Deterministic, Statistical, Probabilistic)

Statistical or Probabilistic Models

Interim outcomes predicted

Controllable x factors involved

Process Performance
Model With controllable x
factors tied to
Processes and/or
Sub-processes

Only phases or lifecycles are modeled

Only
uncontrollable
factors are
modeled

Anecdotal Biased samples

No

Only final modeled

uncertainty or variation

How are PPM Used? (OPP SP 1.5)

The **PPMs** are used as follows:

- The organization uses them for estimating, analyzing, and predicting the process performance associated with the processes in the organization's set of standard processes
- The organization uses them to assess the (potential) return on investment for process improvement activities
- Projects use them for estimating, analyzing, and predicting the process performance for their defined processes
- Projects use them for selecting processes or subprocesses for use
- Refer to the Quantitative Project Management process area for more information about the use of **PPMs**

How are PPMs Used? (QPM)

SP 1.4

- PPMs calibrated with obtained measures of critical attributes to estimate progress toward achieving the project's quality and process-performance objectives
- **PPMs** are used to estimate progress toward achieving objectives that cannot be measured until a future phase in the project lifecycle

SP 2.2

 When a subprocess is initially executed, suitable data for establishing trial natural bounds are sometimes available from prior instances of the subprocess or comparable subprocesses, processperformance baselines, or **PPMs**

How are PPMs used? (OID)

PPMs are used to quantify the impact and benefits of innovations.

SP 1.1

 PPMs provide insight into the effect of process changes on process capability and performance

SP 1.2

 PPMs can provide a basis for analyzing possible effects of changes to process elements

Examples of Controllable People x factors

Absolute performance of a task or topic

Training

Variability of performance of a task or topic

Skills

Degree of Mentoring and Coaching **Interruptions**

Traits

Degree of Multi-tasking

Staff Availability **Experience Levels**

Geographic dispersion of staff

Diversity of staff

Attitudes and Outlooks

Communication Mechanisms

Various Teaming Attributes

Knowledge Sharing Mechanisms

Degree of Cross Training

Multi-capable staff

Organizational Dynamics

Nature of Leadership

Example of Controllable Environmental x Factors

Nature of work facilities

Access to breakout rooms

Proximity to team members

Access or proximity to customers

Access or proximity to suppliers

Degree of noise or distractions External interferences including

other organizations

Temperature Ergonomics

Accomodations for specific needs

Available Training Rooms

Access or proximity to management and other stakeholders **Degree of Security Classification**

Other Visual or Audio Distractions

Example of Controllable Technology x Factors

Degree of modern development tools

Newness of Technology

Availability of Technology

Documentation of Technology

Programming Language Used

Platform or Operating System Used

Nature of Legacy or Reuse

Mature tools

Degree technology proven

Availability of equipment, test stations

Complexity of Technology

Newness of Technology

Competition use of technology

Technology Trends

Technology Roadmap

Example of Controllable Process x Factors

Resolution time of technical inquiries Efficiency of a work task

Compliance of a work task

Quality of a work task

Timeliness of a work task

Measures of bureaucracy

Resource contention between tasks

Difficulty of a work task

Number of people involved with a work task

Quality of artifacts (Input to or Output from a work task)

Timeliness of Artifacts

Task Interdependence

Complexity of Artifacts

Readability of Artifacts

Any of the criteria for good reqts statements

Degree of Job Aids, Templates, Instructions Any of the criteria for good designs

Choices of subprocesses

Peer Review Measures

Test Coverage Modifications to how work Measures Tasks are performed

Code measures (Static and Dynamic)

Example of Controllable Customer, Supplier and Other Stakeholder x Factors

Early Involvement Volatility of Staff "Maturity" assessment Conflicts among Stakeholders **Degree of Documentation** Health of relationship of Expectations **Degree of communication** Image and Perceptions Speed of feedback loops Longevity of relationship **Complexity of relationship Trust** such as simultaneously a Degree of oversight competitor and partner **Style** and supplier Degree of partnership, collaboration Bias on Quality vs Schedule Geographic location Culture Domain Experience Degree of access and participation Language Tradeoffs, Compromises, Optimization

Criteria for Evaluation: Measurement Planning Criteria₁

Measurement Objectives and Alignment

- business and project objectives
- prioritized information needs and how they link to the business, organizational, regulatory, product and/or project objectives
- necessary organizational and/or software process changes to implement the measurement plan
- criteria for the evaluation of the measurement process and quality assurance activities
- schedule and responsibilities for the implementation of measurement plan including pilots and organizational unit wide implementation

Adapted from ISO 15939.

Measurement Planning Criteria₂

Measurement Process

- Definition of the measures and how they relate to the information needs
- Responsibility for data collection and sources of data
- Schedule for data collection (e.g., at the end of each inspection, monthly)
- Tools and procedures for data collection
- Data storage
- Requirements for data validation and verification procedures
- Confidentiality constraints on the data and information products, and actions/precautions necessary to ensure confidentiality
- Procedures for configuration management of data, measurement experience base, and data definitions
- Data analysis plan including frequency of analysis and reporting

Adapted from ISO 15939.

Criteria for Evaluation: Measurement Processes and Procedures

Measurement Process Evaluation

- Availability and accessibility of the measurement process and related procedures
- Defined responsibility for performance
- Expected outputs
- Interfaces to other processes
 - Data collection may be integrated into other processes
- Are resources for implementation provided and appropriate
- Is training and help available?
- Is the plan synchronized with the project plan or other organizational plans?

Criteria for Evaluation: Data Definitions

Completeness of definitions

- Lack of ambiguity
- Clear definition of the entity and attribute to be measures
- Definition of the context under which the data are to be collected

Understanding of definitions among practitioners and managers

Validity of operationalized measures as compared to conceptualized measure (e.g., size as SLOC vs. FP)

Criteria for Evaluation: Data Collection

Is implementation of data collection consistent with definitions?

Reliability of data collection (actual behavior of collectors)

Reliability of instrumentation (manual/automated)

Training in data collection methods

Ease/cost of collecting data

Storage

- Raw or summarized
- Period of retention
- Ease of retrieval

Criteria for Evaluation: Data

Quality

- Data integrity and consistency
- Amount of missing data
 - Performance variables
 - Contextual variables
- Accuracy and validity of collected data
- Timeliness of collected data
- Precision and reliability (repeatability and reproducibility) of collected data
- Are values traceable to their source (meta data collected)

Audits of Collected Data

Criteria for Evaluation: Data Analysis

Data used for analysis vs. data collected but not used

Appropriateness of analytical techniques used

- For data type
- For hypothesis or model

Analyses performed vs. reporting requirements

Data checks performed

Assumptions made explicit

Identifying Outliers

Interquartile range description – A quantitative method for identifying possible outliers in a data set

Procedure

- Determine 1st and 3rd quartiles of data set: Q1, Q3
- Calculate the difference: interquartile range or IQR which equals Q3 minus Q1
- Lower outlier boundary = Q1 − 1.5*IQR
- Upper outlier boundary = Q3 + 1.5*IQR

Interquartile Range: Example

2

Interquartile Range 30 – 16 = 14

Procedure

- 1. Determine 1st and 3rd quartiles of data set: Q1, Q3
- 2. Calculate the difference: interquartile range or IOR
- 3. Lower outlier boundary = Q1 1.5*IQR
- 4. Upper outlier boundary = Q3 + 1.5*IQR

Tips About Outliers

Outliers can be a clue to process understanding

If outliers lead you to measurement system problems,

- repair the erroneous data if possible
- if it cannot be repaired, delete it

Charts that are particularly effective to flag possible outliers include: box plots, distributions, scatter plots, and control charts

Rescale charts when an outlier reduces visibility into variation.

Be wary of influence of outliers on linear relationships

Modeling and Outliers

Even if outliers are valid they can distort "typical" relationships

So you might

- delete the observations
- recode outliers to be more in line with the expected distribution
- for more information, research robust techniques

In any case, do so with caution

Run your models using different techniques to see if they converge

Programmatic Aspects of Building PPMs

- Review of CMMI Process Performance Models (PPMs)
- Technical Process of Building PPMs
- Programmatic Aspects of Building PPMs
 - Skills needed to develop PPMs
 - Forming the PPM Development Team
 - Up front Critical Thinking Needed
 - Barriers to Building PPMs
 - Documentation needed when building PPMs
 - Evidence from the building and usage of PPMs that may help SCAMPI teams
- Questions

Skills Needed to Develop PPMs

- Business Acumen
- Product Expertise
- Process Expertise
- Understanding of Measurement and AnalysisTechniques
- Understanding of Advanced Statistical Techniques
- Understanding of Quantitative Management

Forming the PPM Development Team

Statistical Skills

- PPM builder needs a good understanding of statistics or Six Sigma Black Belt skill level or better
- PPM builder needs to be an expert user of the selected statistical tools
- User of PPMs needs to be an educated consumer

Process knowledge

- Build team needs to understand the process
- Build team needs to understand the context in which the PPMs will be used

Forming the PPM Development Team Statistical and Modeling Techniques

Basic statistical methods

- Using basic statistics to predict outcomes
- ANOVA; regression; multiple regression; chi-square; logistic regression;
- Hypothesis testing
- Design of experiments;

Monte Carlo simulation and optimization

 Using automated "what-if" analysis of uncertain factors and decisions in a spreadsheet

Process simulation

- Modeling process activities with a computer
- Discrete event process simulation

Probabilistic networks

Using the laws of probability instead of statistics to predict outcomes

- Review of CMMI Process Performance Models (PPMs)
- Technical Process of Building PPMs
- Programmatic Aspects of Building PPMs
 - Skills needed to develop PPMs
 - Forming the PPM Development Team
 - Up front Critical Thinking Needed
 - Barriers to Building PPMs
 - Documentation needed when building PPMs
 - Evidence from the building and usage of PPMs that may help SCAMPI teams
- Questions

Considerations for Developing Models - 1

Think Process – what are the x's and y's

Be sensitive to scope of application – what works in one setting may not work in another

Formulate and Compare Competing/Alternative Models

Beyond prediction, what else might the model imply for improvement or risk

Considerations for Developing Models - 2

Three Criteria for Evaluating Models

- Truth: correctly explains and predicts behavior
- <u>Beauty</u>: simple in terms of underlying assumptions and number of variables, and more broadly applicable
- Justice: implications for action lead to "a better world"

- Review of CMMI Process Performance Models (PPMs)
- Technical Process of Building PPMs
- Programmatic Aspects of Building PPMs
 - Skills needed to develop PPMs
 - Forming the PPM Development Team
 - Up front Critical Thinking Needed
 - Barriers to Building PPMs
 - Documentation needed when building PPMs
 - Evidence from the building and usage of PPMs that may help SCAMPI teams
- Questions

Barriers to Building PPMs

<u>Lack of compelling outcomes</u> to predict due to misalignment with critical business goals, usually caused by insufficient management sponsorship and involvement

Lack of a connection to a work process or sub-process such that direct changes in that process or sub-process can help cause changes in predicted outcomes

Insufficient process and domain knowledge which is necessary to identify the probable x factors to predict the outcome

Insufficient training and practice with modeling techniques

Documentation Needed when Building PPMs-1

Similar to the existing SEI Indicator Template but with some additional information content:

- 1. Identity of associated processes and subprocesses
- 2. Identity of the outcome measure (y) and the x factors
- 3. Data type of all outcome (y) and x factors
- 4. Statistical evidence that the x factors are significant (e.g. p values of individual x factors)
- 5. Statistical evidence of the strength of the model (e.g. the adjusted R-squared value)
- 6. The actual prediction equation for the outcome (y)
- 7. The performance baselines of the x factors

Documentation Needed when Building PPMs-2

Similar to the existing SEI Indicator Template but with some additional information content (continued):

- 8. The resulting confidence interval of the predicted outcome
- 9. The resulting prediction interval of the predicted outcome
- 10. Use case scenarios of how the PPM is intended to be used by different audiences for specific decisions
- 11. Description of how often the PPM is updated, validated, and calibrated
- 12. Description of how often the PPM is used to make predictions with results shown to decision-makers
- 13. Description of which organizational segment of projects the PPM applies to

- Review of CMMI Process Performance Models (PPMs)
- Technical Process of Building PPMs
- Programmatic Aspects of Building PPMs
 - Skills needed to develop PPMs
 - Forming the PPM Development Team
 - Up front Critical Thinking Needed
 - Barriers to Building PPMs
 - Documentation needed when building PPMs
 - Evidence from the building and usage of PPMs that may help SCAMPI teams
- Questions

Its not the Data/Chart, it is How it is Used

A wall full of control charts does not make a Level 4

- Who is using them for management
- How are they using them
- How timely is the use
- Retrospective vs. real-time
- As the events occur vs. end-of-phase

Using natural bounds

- Natural bounds vs. trial bounds
- Natural bounds vs. specification limits

Evidence for Establish

Statistical analysis leading to which controllable and uncontrollable factors are selected

- ANOVA or any of the other basic statistical methods discussed
- Monte Carlo/Discrete Event simulation calibration vs past performance (back testing)
- Hypothesis tests
- p values, R-squared, etc.

Flags

- Apparent p value chasing
- Inordinately high R-squared

Awareness

- When unstable data used
- Source of data

Evidence for Maintain

Similar to establish, but analyzing changes to recalibrate models

Rules for when models are recalibrated

- Process changes
- Process drift
- New platforms, domains, etc.
- Voice of the Customer
- Changing business needs

Evidence for Usage

- Composing projects defined process
- Usage during routine project management to gauge process behavior
- Usage for evaluating alternative solutions when process/project performance inadequate to meet goals/objectives
- Usage within CAR/OID to evaluate proposal, search for opportunities/causes
- Usage to check if predicted performance is being achieved and if not, why