SEKE 2014

Practical Human Resource Allocation in Software Projects Using Genetic Algorithm

Jihun Park, Dongwon Seo, Gwangui Hong, Donghwan Shin, Jimin Hwa, Doo-Hwan Bae

KAIST, South Korea

Outline

- Introduction
- Problem Definition
- Practical Considerations
- Genetic Algorithm for Human Resource Allocation
- Case Study
- Related Work
- Conclusion
- Discussion

Introduction

• Software planning is becoming more complicated as the size of software project grows.

 Software project managers can significantly benefit from the human resource allocation technique.

 Existing human resource allocation approaches <u>only</u> focused on minimizing the project cost.

Research Goal

 We <u>elicit the practical considerations</u> on human resource allocation problem with a group of software project experts.

 We then suggest a novel <u>Genetic Algorithm (GA)</u> satisfying the practical considerations.

Problem Definition

- Tasks
 - Defined by type, effort, and precedence relationship
- Developers
 - Defined by staff level and ability level.

Task information

Problem Definition

- Tasks
 - Defined by type, effort, and precedency relationship
- Developers
 - Defined by staff level and ability level.

Name	Staff level	Analy sis	 Test
Tom	Engin eer	0.7	1.0
Jane	Mana ger	1.0	1.2
April	Direct or	1.5	0.8

Developer information

Problem Definition

- Tasks
 - Defined by type, effort, and precedency relationship
- Developers
 - Defined by staff level and ability level.

Name	Staff level	Analy sis	:	Test
Tom	Engin eer	0.7		1.0
Jane	Mana ger	1.0		1.2
April	Direct or	1.5		0.8

Developer information

Developer Assignment

Practical considerations

- Eliciting practical considerations with a group of software experts from..
 - Military research and development company
 - Software process consulting company
 - University

C1. Short project plan	The basic objective of human resource allocation. The plan should be finished within minimum timespan.
C2. Minimization of multitasking time	If a developer work for multiple tasks at the same time, productivity will decrease.
C3. Assignment on relevant tasks	Assigning a developer to both of pre-task and post-task is efficient in terms of minimizing the context-switching cost.
C4. Balance of allocation	Task size and staff level should be considered in the allocation.

Genetic Algorithm

Evolutionary search-based algorithm

How chromosomes evolve?

Representation

- Each gene contains a task and a set of developers.
 - Gene n represents a set of developers assigned to the task n

An example of chromosome representation

Task and developer information

Assignment example of the chromosome

Selection

- Each chromosome is evaluated by <u>fitness function</u>
- Elitism selection
 - Keep the best chromosome until the next generation.
- Tournament selection
 - Select two parent chromosome for a new chromosome.

Elitism selection

Keep the fittest chromosome to the next generation.

Crossover

Uniform crossover

- Using parent chromosomes which are selected by tournament selection process.
- Generating a new chromosome for the next generation.
- Randomly taking a gene among two genes from the parents.

Mutation

- With a certain probability of the mutation (*mutation* rate), each gene is mutated.
- Three mutation operators
 - Assigning a random developer to the task.

Removing a random developer from the task.

Replacing an assigned developers with a random developer.

Scheduling simulation

- The fitness function is calculated based on the scheduling simulation.
- Principles
 - At every time tick, assigned developers reduce the remaining MH of a task.
 - Developers start to work for a task, if every pre-task of the task is finished.

Fitness Function

 The fitness function evaluates a chromosome by calculating <u>fitness score</u>.

The fitness function reflects practical considerations.

- The fitness score is weighted sum of four sub-scores.
 - Cost Minimization (CM) score
 - Concentration Efficiency (CE) score
 - Continuity Consideration (CC) score
 - Balance of Allocation (BA) score

Fitness Function (cont'd)

- Cost Minimization (CM) score
 - Assessing whether the solution finishes early.
 - Comparing the timespan of the given solution with an ideal timespan.

- Concentration Efficiency (CE) score
 - Assessing the burden of multitasking.

Fitness Function (cont'd)

- Continuity Consideration (CC) Score
 - Assessing consideration on the precedence relationships between tasks.

- Balance of Allocation (BA) Score
 - Assessing how evenly the developers are allocated.

Case Study

Assessing how well our GA reflects the practical considerations.

- Comparing the results when GA only considers cost minimization $(Case_{time})$ and when considering the all objectives $(Case_{all})$.
- Weights for fitness score $\{w_{CM}, w_{CE}, w_{CC}, w_{BA}\}$: $Case_{time}: \{1, 0, 0, 0\}, Case_{all} = \{0.25, 0.25, 0.25, 0.25\}$

Case Study

- Experimental setup
 - Three experiment sets
 - Set1: 11 tasks / 7 developers
 - Set2: 11 tasks / 10 developers
 - Set3: 21 tasks / 10 developers
 - Population size: 100, Generation count: 400,
 - Mutation rate: 0.05

ID	$type_i$	$effort_i$	PT_i
t_1	Analysis	400	
t_2	Design	320	1
t_3	Design	240	1
t_4	Design	240	1
t_5	Implementation	240	2
t_6	Implementation	600	3
t_7	Implementation	160	4
t_8	Test	100	5
t_9	Test	80	6
t_{10}	Test	70	7
t_{11}	Test	80	8,9,10

ID	sl_j	$ability_i^k$				
		analysis	design	implementation	test	
d_1	3	1.25	1	1.25	1.25	
d_2	3	1.25	1	1.25	0.75	
d_3	2	0.75	0.75	1	1	
d_4	2	0.75	1	1	0.75	
d_5	1	1	0.75	0.75	1	
d_6	1	0.75	1	0.75	0.75	
d_7	1	1	0.75	1	0.75	

Developer set d_1

Case Study

	Set1 #task=11 #dev=7		Set2 #task=11 #dev=10		Set3 #task=21 #dev=10	
Metric						
	All	Time	All	Time	All	Time
Time (h)	342.71	322.17	239.70	225.04	846.30	744.14
Multitasking Time (h)	28.96	101.76	12.49	54.94	58.38	404.93
# no precedence assignments	7.91	18.31	10.92	27.08	15.11	41.17
# tasks only one level asisgned	3.73	3.05	1.69	3.07	5.74	6.56
Mean (# assigned devs / effort _i)	2.15e-02	3.50e-02	2.80e-02	4.70e-02	1.07e-02	1.88e-02
Variance (# assigned devs / effort _i)	1.71e-04	7.47e-04	2.69e-04	1.48e-03	4.29e-05	1.24e-04
	Expe	riment res	ults	-		

- Time: $Case_{time} < Case_{all}$
- Multitasking time: $Case_{time} > Case_{all}$
- # no precedence assignments: $Case_{time} > Case_{all}$
- # tasks only one level assigned: $Case_{time} > Case_{all}$
- Evenness of allocation: $Case_{time} < Case_{all}$

Overall, our GA reflect practical considerations better than an approach only considering cost minimization.

Related Work

- Chang et al. (IST 2008) and Chen et al. (TSE 2013)
 - GA/ACO (Ant colony optimization) techniques considering three-dimensional array with time, tasks, employee axes.
 - They only concentrated on minimizing cost in terms of time and money.

- Kang et al. (SPE 2011)
 - A constraint-based approach considering constraints affecting project schedule.
 - They assumed each program modules can always be developed in parallel.

Conclusion

• We <u>elicit practical considerations</u> for human resource allocation problem with a group of experts.

 We <u>design a genetic algorithm</u> reflecting the practical considerations by <u>encoding them in fitness function</u>.

 Our GA generates a practical human resource allocation <u>considering multitasking time</u>, <u>precedence</u> <u>relationship</u>, <u>and balance of allocation</u>.

Discussion

Threats to validity

- Many previous approaches used skill sets to represent required capability of a task, but we use task types.
- Our approach generates only one fittest solution. MOEA approach can be used to generate more than one solution.

Future work

- Finding optimal parameters for GA.
- Identifying more practical issues.
- Studying the applicability of our approach in real-world.

SEKE 2014

Practical Human Resource Allocation in Software Projects Using Genetic Algorithm

Jihun Park, Dongwon Seo, Gwangui Hong, Donghwan Shin, Jimin Hwa, Doo-Hwan Bae

KAIST, South Korea