Software Project Management

Lecture # 3

Outline

- Metrics for Process and Projects
 - Introduction
 - Software Metrics
 - Process metrics
 - Project metrics
 - Direct and Indirect software measures
 - Software Measurement
 - Size-oriented Metrics
 - Function-oriented Metrics
 - Object-oriented Metrics
 - Use-case-oriented Metrics
 - Software Quality Metrics

Introduction

Software process and project metrics are quantitative measures that enable software engineers to gain insight into efficacy of the software process and projects that are conducted using the process as a framework.

Introduction (Contd.)

- Basic quality & productivity data (called measures) are collected.
- These data are then analyzed, compared against past averages (for similar projects), and assessed to determine whether productivity & quality improvements have occurred.

Introduction (Contd.)

- Metrics also indicate problem areas in processes and projects which can then be rectified.
- Project metrics contribute to development of process metrics.

Introduction - Basic Terms

- What is Measurement?
 - It is the act of obtaining a measure.
 - It is a mechanism of objective evaluation.
 - It enables managers and practitioners to improve software process.
 - It assists in planning, tracking and controlling a software project and assessing product quality.

Introduction - Basic Terms (Contd.)

- What is a Measure?
 - To ascertain or appraise by comparing to a standard [1]

OR

 A standard or unit of measurement; the extent, dimensions, capacity, etc., of anything, especially as determined by a standard [2]

Introduction - Basic Terms (Contd.)

- What is a Metric?
 - A metric is quantitative measure of the degree to which a system, component or process possesses a given attribute (IEEE definition)
 - A metric is the degree to which a particular subject possesses the quality that is being measured. It is based upon two or measures.

(Ref: http://it.toolbox.com/blogs/dw-cents/measures-metrics-and-indicators-23543)


Introduction - Basic Terms (Contd.)

- Difference between terms:
- Measure
 - It is a value which does not provide enough information to make meaningful decisions
- Metric
 - A comparison of two or more measures, e.g., temperature values over time, errors per KLOC
- Indicator
 - Compares a metric against a baseline or expected result and helps in making decisions
- Reference:

http://www.stsc.hill.af.mil/crosstalk/1995/03/Measure.asp

Reference:

http://www.stsc.hill.af.mil/crosstalk/1995/03/Measure.asp


FIGURE 2: BODY TEMPERATURE (METRIC).


Process Metrics & Software Process Improvement

- To improve a process
 - Measure specific attributes of process
 - Develop meaningful metrics based on these attributes
 - These metrics provide indicators that lead to strategy for improvement

Example


- Metrics can be derived from the following process outcomes/attributes
 - Errors uncovered before software release,
 - defects delivered to & reported by end-user,
 - work products delivered,
 - Human efforts expended,
 - Calendar time expended,
 - Schedule conformance and other measures.

Improving Software Quality & Organizational Performance

- It is important to note that process is only one of the many controllable factors in improving software quality and organizational performance.
- The figure (on next slide) shows other factors connected with the 'process' that have significant influence on the same:
 - The skill and motivation of people
 - The complexity of the product
 - The technology

Improving Software Quality & Organizational Performance

Process connects 3 important factors that influence software quality and organizational performance


Project Metrics

- Used by project managers and software team to adapt project workflow and technical activities.
- Objective is
 - To minimize the development schedule by making adjustments that can avoid delays and mitigate potential problems.
 - To assess product quality on an ongoing basis and when necessary, modify technical approach to improve quality.
 - Most first application of project metrics on software projects occurs during estimation (of time, effort).
 - More project metrics are used as technical work of project commences.

Software Measurement

- Software measurement can be categorized in two ways
 - (1) direct measures of software process and product
 - (2) indirect measures of software product
- Direct Measures
 - of software process are
 - Cost and effort
 - of software product are
 - Line of Code (LOC)
 - Execution Speed
 - Defects over specified period of time

Software Measurement (Contd.)

- Indirect Measures
 - Of product are
 - Functionality
 - Quality
 - Complexity
 - Efficiency
 - Reliability
 - Maintainability
 - .. Other Abilities

Size Oriented Metrics

- These are derived by normalizing quality and/or productivity measures by considering the size of software that has been produced.
- Assume that an organization maintains record of the following size-oriented measures for each project completed:
 - Lines of code (LOC)
 - Effort in person-months (see next slide)

Size Oriented Metrics (Contd.)

- Project cost (in dollars)
- Number of pages of documentation
- Number of errors
- Number of defects
- Number of people involved
- To develop metrics that can be incorporated with other similar projects, we choose LOC as a normalization factor.

Size Oriented Metrics (Contd.)

- Hence the following set of size-oriented metrics can be developed for each project:
 - Errors per KLOC (thousand lines of code)
 - Defects per KLOC
 - \$ per KLOC
 - Pages of documentation per KLOC
- Other metrics can be:
 - Errors per person-month
 - KLOC per person-month
 - \$ per page of documentation

Size Oriented Metrics - Pros and cons

- Size-oriented metrics are widely used but not universally accepted as best way to measure a software process
- Controversy lies in using LOC as a key measure
- Proponents claim
 - LOC is easy to count
 - Many existing estimation models use LOC or KLOC as key input
 - Large literature & data based on LOC exists

Size Oriented Metrics - Pros and cons

- But opponents argue that
 - LOC measures are programming language dependent
 - When considering productivity, LOC criteria penalizes well designed short programs
 - Can not accommodate non procedural languages
 - Planner must estimate LOC long before analysis and design

Function-oriented Metrics

- These use a measure of the functionality delivered by application as a normalization value.
- Most widely used function-oriented metric is function point (FP)
- FP's computation is based on characteristics of software information domain and complexity.

Function-oriented Metrics: Function Point

- Function points are a measure of the size of computer applications and the projects that build them.
- The size is measured from a functional or user, point of view.
- It is independent of the computer language, development methodology, technology or capability of the project team used to develop the application.

Function-oriented Metrics: Function Point (Contd.)

- First proposed by Albrecht; can be used to measure functionality delivered by a system.
- Using historical data, FP can be used to:
 - Estimate cost and effort required to design, code and test the software,
 - Predict no. of errors that will be encountered during testing,
 - Forecast the no. of components and/or project source lines in the implemented system.

-Computing function points (cont..) (Contd.)


 Following empirical relationship is used to compute Function Point (FP)

FP= count total x $[0.65+0.01 \times \Sigma(F_i)]$

- F_i (i=1 to 14) are VAF (Value adjustment factors) or simply 'adjustment values' based on answers to some questions (See list of 14 Qs on Page 473 from book 6th edition)
- Answer to these questions are on a scale of 0 (not applicable) to 5 (absolutely essential)

Function-oriented Metrics: Function Point (Contd.)

- Count total is calculated using the following information domain values:
 - External inputs (Els)
 - External outputs (EOs)
 - External inquiries (EQs)
 - Internal logic files (ILFs)
 - External interface files (EIFs)


Function-oriented Metrics: Function Point (Contd.)

- Each information domain value is multiplied by a weighting factor (simple, average or complex) and all values are added to get count total.
- See example in book (Roger Pressman page 473)

Function-oriented Metrics: Function Point (Contd.)

- Like LOC, FP is also controversial
 - Proponents claim
 - It is prog. Language independent, hence ideal for conventional and non-procedural languages
 - Based on data that can be known early phases of projects
 - Opponents claim
 - Computation is based on subjective rather than objective data
 - counts of information domain may be difficult to collect
 - FP is just a number and has no physical meaning

Object-oriented Metrics

- FP and LOC can be used to estimate OO software projects but these metrics do not address all aspects of such projects.
- Hence OO metrics are used for objectoriented projects
- Set of metrics for OO projects:
 - Number of scenario scripts
 - These are detailed sequence of steps about user and application interaction
 - These are directly correlated to application size and no. of test cases

Object-oriented Metrics (Contd.)

- Number of key classes
 - Key classes are independent components
 - They Indicate amount of development effort and potential reuse
- Number of support classes
 - Required to implement the system but not directly related to problem domain, e.g., UI classes, DB access, etc.
 - These indicate amount of development effort and potential reuse

Object-oriented Metrics (Contd.)

- Average number of support classes per key class
 - If these are known then estimation (based on total no. of classes) would be much simplified.
- Number of sub systems (aggregation of classes)
 - If identified, it is easier to lay out the schedule in which work on subsystems is partitioned among project staff.

Use-case oriented Metrics

- Use-cases describe user visible functions and features.
- They are defined early in software process and can be used as normalization measure before significant activities are initiated.
- They are independent of programming language
- No. of use cases directly proportional to
 - size of application in LOC &
 - no. of test cases that will be designed
- There is no standard size of a use case as they are created at different levels of abstraction
 - For this reason, it is a suspect as a normalization measure

Web Engineering Project Metrics

Reading assignment, pages 559, 660, 661

Software Quality Metrics

- Measuring quality through
 - Correctness
 - It is degree to which software performs its required function
 - Common measure= defects per KLOC
 - For quality assessment defects are counted typically for 1 year
 - Maintainability
 - It is the ease with which a program can be
 - corrected if an error is found
 - Adapted if environment changes or
 - Enhanced if customer desires
 - Measured indirectly, e.g., Mean-time-to change (MTTC)
 - Maintainable programs -> lower MTTC

Software Quality Metrics

- Integrity
 - System's ability to withstand (accidental & intentional) attacks
 - Two more attributes that help determine integrity
 - threat = probability of attack within a given time (that causes failure)
 - security = probability that an attack will be repelled
 - Integrity = Σ [1 (threat * (1 security))]
- Usability
 - It quantifies ease of use and learning (time)

References

- Today's lecture taken from
 - Roger Pressman's "Software Engineering a practitioner's approach"
 - Chapter 22 "Metrics for Process & Projects"
 - Chapter 15 For details of FP computation, 15.3.1, page 472
- For more in-depth study of function points, see http://devdaily.com/fpa/fpaborland/what-are-fps.shtml