Software Project Management

Lecture # 4

Outline

- Metrics for Software Quality
 - Defect Removal Efficiency
- Integrating Metrics with the Software Process
 - Arguments for software metrics
 - Establishing a baseline
 - Metrics collection, computation and evaluation
- Establishing a software metrics program

Metrics for Software Quality

- Earlier we discussed different measures of software quality
 - Correctness
 - Maintainability
 - Integrity
 - Usability
- We will now discuss a quality metric: defect removal efficiency (DRE)

Defect Removal Efficiency

 DRE is a measure of the filtering ability of the quality assurance and control activities as they are applied through out the process framework.

Defect Removal Efficiency (Contd.)

- When considered for project as a whole, it is defined as
- - E = no. of errors found before delivery
 - D = no. of defects found after delivery
- Ideal value of DRE is 1
- Realistically D will be greater than 0
- As E increases, DRE begins to approach 1

Defect Removal Efficiency (Contd.)

If used as a metric that provides an indicator of the filtering ability of the quality assurance and control activities...

DRE encourages a software project team to institute techniques for finding as many errors as possible before delivery.

Redefining DRE

- DRE can also be applied on each process framework activity and hence find the team's ability to assess errors before they are passed to next activity or software engineering task.
- DRE = $E_i / (E_i + E_{i+1})$
 - E_i = errors in activity i
 - E_{i+1} = errors in activity i+1 that were not discovered in activity i

Arguments for Software Metrics

- Majority of software developers do not collect measures.
- Without measurement it is impossible to tell whether a process is improving or not.
- Measurement is used to establish a process baseline from which improvements can be assessed.

Establishing a Baseline

- The metrics baseline consists of data from past software development projects.
- Baselines can be as simple as data in table or as complex as a complete database having numerous measures and metrics derived from them.
- To be used effectively in process improvement and/or cost estimation, baseline data must have the following attributes.

Establishing a Baseline (Contd.)

- Baseline data attributes:
 - Data must be accurate (no guess work)
 - Data should be collected from as many projects as possible
 - Measures must be consistent across all such projects
 - Baseline data/applications should be similar to the work that is to be estimated

Metrics Collection, Computation and Evaluation

Metrics for Small Organizations (1)

- Most software organizations have fewer than 20 software engineers.
- It is unreasonable to expect that such small organizations will develop comprehensive software metrics program.
- However, it is reasonable to suggest that software organizations of all sizes should measure and then use the resultant metrics to improve their local software process, quality and timelines of product delivery.
- Best advice is to "Keep it simple", i.e., choose simple metrics that provide value to the organization and don't require a lot of effort to collect.

Metrics for Small Organizations (2)

- Improvement target: "to reduce the time to evaluate and implement change requests"
- A small organization may select the following measures to achieve the target:
 - Time elapsed from the time a request is made until evaluation is complete
 - Effort to perform evaluation
 - Time elapsed from completion of evaluation to assignment of change order to personnel
 - Effort required to make the change
 - Time required to make the change
 - Errors uncovered during work to make the change
 - Defects uncovered after change is released to the customer

Establishing Software Metrics Program (1)

- SEI has suggested the following guidelines for establishing a "goal-driven" Software Metrics Program:
 - Identify business goal
 - 2. Identify what you want to know
 - 3. Identify subgoals
 - 4. Identify subgoal entities and attributes
 - 5. Formalize measurement goals
 - 6. Identify quantifiable questions and indicators related to subgoals

Establishing Software Metrics Program (2)

- 7. Identify data elements needed to be collected to construct the indicators
- 8. Define measures to be used and create operational definitions for them
- Identify actions needed to implement the measures
- 10. Prepare a plan to implement the measures

Summary

- Measurements result in change in working-culture.
- Measurement helps practitioners and managers to improve the process.
- Data collection, metrics computation and their analysis are the core steps to begin a 'metrics program'.

THE END