Software Metrics

- Introduction
- Metrics for Product
- Metrics in the Process Domain
- Metrics in the Project Domain
- Software Measurement Challenges
- Integrating Metrics within the Software Process

For non-profit educational use only

May be reproduced ONLY for student use at the university level when used in conjunction with *Software Engineering: A Practitioner's Approach*, 7/e. Any other reproduction or use is prohibited without the express written permission of the author.

These slides are designed to accompany *Software Engineering: A Practitioner's Approach*, 7/e (McGraw-Hill 2009). Slides copyright 2009 by Roger Pressman.

Some of the slides are taken from Sommerville, I., Software Engineering, Pearson Education, 9th Ed., 2010 and other sources. Those are explicitly indicated

Measurement Principles

- The objectives of measurement should be established before data collection begins
- Each technical metric should be defined in an unambiguous manner
- Metrics should be derived based on a theory that is valid for the domain of application (e.g., metrics for design should draw upon basic design concepts and principles and attempt to provide an indication of the presence of an attribute that is deemed desirable)
- Metrics should be tailored to best accommodate specific products and processes

Measures, Metrics and Indicators

- A measure provides a quantitative indication of the extent, amount, dimension, capacity, or size of some attribute of a product or process
- The IEEE glossary defines a *metric as* "a quantitative measure of the degree to which a system, component, or process possesses a given attribute."
- An *indicator is a metric or combination of* metrics that provide insight into the software process, a software project, or the product itself

A software engineer collects measures and develops metrics in order to obtain indicators

Measurement Process

- *Formulation*. The derivation of software measures and metrics appropriate for the representation of the software that is being considered.
- *Collection*. The mechanism used to accumulate data required to derive the formulated metrics.
- *Analysis*. The computation of metrics and the application of mathematical tools.
- *Interpretation*. The evaluation of metrics results in an effort to gain insight into the quality of the representation.
- *Feedback*. Recommendations derived from the interpretation of product metrics transmitted to the software team.
 - Roche, J M "Software Metrics and Measurement Principles" [94]

Metrics Attributes

- *Simple and computable*. It should be relatively easy to learn how to derive the metric, and its computation should not demand inordinate effort or time
- *Empirically and intuitively persuasive*. The metric should satisfy the engineer's intuitive notions about the product attribute under consideration
- Consistent and objective. The metric should always yield results that are unambiguous.
- Consistent in its use of units and dimensions. The mathematical computation of the metric should use measures that do not lead to bizarre combinations of unit.
- *Programming language independent*. Metrics should be based on the analysis model, the design model, or the structure of the program itself.
- Effective mechanism for quality feedback. That is, the metric should provide a software engineer with information that can lead to a higher quality end product
 - Ejiogu, L "Software Engineering with Formal Metrics" [91]

Good Management Measures

Reasons to Measure

- To <u>characterize</u> in order to
 - Gain an understanding of processes, products, resources, and environments
 - Establish baselines for comparisons with future assessments
- To evaluate in order to
 - Determine status with respect to plans
- To <u>predict</u> in order to
 - Gain understanding of relationships among processes and products
 - Build models of these relationships
- To <u>improve</u> in order to
 - Identify roadblocks, root causes, inefficiencies, and other opportunities for improving product quality and process performance
 - Park, Goethert, and Florac [Guidebook on Software Measurement]
- Can be applied to the software <u>process</u> with the intent of improving it on a continuous basis
- Can be used throughout a software <u>project</u> to assist in estimation, quality control, productivity assessment, and project control
- Can be used to help assess the quality of software work products and to assist in tactical decision making as a project proceeds

A Product Metrics Taxonomy

Metrics for the Analysis Model

Functionality delivered

 Provides an indirect measure of the functionality that is packaged within the software

Specification quality

 Provides an indication of the specificity and completeness of a requirements specification

Metrics for the Design Model

- Architectural metrics
 - Provide an indication of the quality of the architectural design
- Component-level metrics
 - Measure the complexity of software components and other characteristics that have a bearing on quality
- Interface design metrics
 - Focus primarily on usability
- Specialized object-oriented design metrics
 - Measure characteristics of classes and their communication and collaboration characteristics

Metrics for Source Code

- Complexity metrics
 - Measure the logical complexity of source code (can also be applied to component-level design)
- Length metrics
 - Provide an indication of the size of the software

"These metrics can be used to assess source code complexity, maintainability, and testability, among other characteristics"

Metrics for Testing

- Statement and branch coverage metrics
 - Lead to the design of test cases that provide program coverage
- Defect-related metrics
 - Focus on defects (i.e., bugs) found, rather than on the tests themselves
- Testing effectiveness metrics
 - Provide a real-time indication of the effectiveness of tests that have been conducted
- In-process metrics
 - Process related metrics that can be determined as testing is conducted

Metrics for the Analysis Model

Function Points

Introduction to Function Points

- First proposed by Albrecht in 1979; hundreds of books and papers have been written on functions points since then
- Can be used effectively as a means for measuring the functionality delivered by a system
- Using historical data, function points can be used to
 - Estimate the cost or effort required to design, code, and test the software
 - Predict the number of errors that will be encountered during testing
 - Forecast the number of components and/or the number of projected source code lines in the implemented system
- Derived using an empirical relationship based on
 - 1) Countable (direct) measures of the software's <u>information domain</u>
 - 2) Assessments of the software's complexity

Information Domain Values

Number of external inputs

- Each external input originates from a user or is transmitted from another application
- They provide distinct application-oriented data or control information
- They are often used to update internal logical files
- They are not inquiries (those are counted under another category)

Number of external outputs

- Each external output is derived within the application and provides information to the user
- This refers to reports, screens, error messages, etc.
- Individual data items within a report or screen are not counted separately

Number of external inquiries

- An external inquiry is an online input that results in the generation of some immediate software response
- The response is in the form of an on-line output

Number of internal logical files

- Each internal logical file is a logical grouping of data that resides within the application's boundary and is maintained via external inputs
- Number of external interface files
 - Each external interface file is a logical grouping of data that resides external to the application but provides data that may be of use to the application

Function Point Computation

- 1) Identify/collect the information domain values
- 2) Complete the table shown below to get the count total
 - Associate a weighting factor (i.e., complexity value) with each count based on criteria established by the software development organization
- 3) Evaluate and sum up the adjustment factors (see the next two slides)
 - "F_i" refers to 14 value adjustment factors, with each ranging in value from 0 (not important) to 5 (absolutely essential)
- 4) Compute the number of function points (FP)

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

Information	Weighting Factor						
Domain Value	Count	Simple	Average	Complex	<u> </u>		
External Inputs	X	3	4	6	=		
External Outputs	X	4	5	7	=		
External Inquiries	X	3	4	6	=		
Internal Logical Files	X	7	10	15	=		
External Interface Files	X	5	7	10	=		
Count total							

Value Adjustment Factors

- 1) Does the system require reliable backup and recovery?
- 2) Are specialized data communications required to transfer information to or from the application?
- 3) Are there distributed processing functions?
- 4) Is performance critical?
- 5) Will the system run in an existing, heavily utilized operational environment?
- 6) Does the system require on-line data entry?
- 7) Does the on-line data entry require the input transaction to be built over multiple screens or operations?

Value Adjustment Factors (continued)

- 8) Are the internal logical files updated on-line?
- 9) Are the inputs, outputs, files, or inquiries complex?
- 10) Is the internal processing complex?
- 11) Is the code designed to be reusable?
- 12) Are conversion and installation included in the design?
- 13) Is the system designed for multiple installations in different organizations?
- 14) Is the application designed to facilitate change and for ease of use by the user?

Function Point Example

A software system has 3 external inputs (2 simple, 1 complex), 1 external output (average), 1 external inquiry (complex), 1 internal logical file (simple), and 3 external interface files (2 simple, 1 complex). Calculate FP.

Information	Weighting Factor				
Domain Value	Count	Simple	Average	Complex	
External Inputs	3	3(x2)	4	$6(\mathbf{x1}) = 12$	
External Outputs	1	4	5(x1)	7 = 5	
External Inquiries	1	3	4	$6(\mathbf{x1}) = 6$	
Internal Logical Files	1	7(x1)	10	15 = 7	
External Interface Files	3	5(x2)	7	10(x1) = 20	
Count total				50	

```
FP = count total * [0.65 + 0.01 * sum(F<sub>i</sub>)] Assuming that value adjustment factors sum to 46 FP = 50 * [0.65 + (0.01 * 46)] FP = 55.5 \text{ (rounded up to 56)}
```

Interpretation of the FP Number

- Assume that past project data for a software development group indicates that
 - One FP translates into 60 lines of object-oriented source code
 - 12 FPs are produced for each person-month of effort
 - An average of three errors per function point are found during analysis and design reviews
 - An average of four errors per function point are found during unit and integration testing
- This data can help project managers revise their earlier estimates
- This data can also help software engineers estimate the overall implementation size of their code and assess the completeness of their review and testing activities

Metrics for the Design Model

Architectural Design Metrics

- These metrics place emphasis on the architectural structure and effectiveness of modules or components within the architecture
- They are "black box" in that they do not require any knowledge of the inner workings of a particular software component

Hierarchical Architecture Metrics

- Fan out: the number of modules immediately subordinate to the module *i*, that is, the number of modules directly invoked by module *i*
- Structural complexity
 - $S(i) = f_{out}^{2}(i)$, where $f_{out}(i)$ is the "fan out" of module i
- Data complexity
 - $D(i) = v(i) / [f_{out}(i) + 1]$, where v(i) is the number of input and output variables that are passed to and from module i
- System complexity

$$-C(i) = S(i) + D(i)$$

- As each of these complexity values increases, the overall architectural complexity of the system also increases
- This leads to greater likelihood that the integration and testing effort will also increase

Hierarchical Architecture Metrics

(continued)

- Shape complexity
 - size = n + a, where n is the number of nodes and a is the number of arcs
 - Allows different program software architectures to be compared in a straightforward manner
- Connectivity density (i.e., the arc-to-node ratio)
 - r = a/n
 - May provide a simple indication of the coupling in the software architecture

Metrics for Object-Oriented Design

Size

- Population: a static count of all classes and methods
- Volume: a dynamic count of all instantiated objects at a given time
- Length: the depth of an inheritance tree

Coupling

 The number of collaborations between classes or the number of methods called between objects

Cohesion

 The cohesion of a class is the degree to which its set of properties is part of the problem or design domain

Primitiveness

 The degree to which a method in a class is atomic (i.e., the method cannot be constructed out of a sequence of other methods provided by the class)

Specific Class-oriented Metrics

- CK Metrics Suite

- Weighted methods per class
 - The normalized complexity of the methods in a class
 - Indicates the amount of effort to implement and test a class
- Depth of the inheritance tree
 - The maximum length from the derived class (the node) to the base class (the root)
 - Indicates the potential difficulties when attempting to predict the behavior of a class because of the number of inherited methods
- Number of children (i.e., subclasses)
 - As the number of children of a class grows
 - Reuse increases
 - The abstraction represented by the parent class can be diluted by inappropriate children
 - The amount of testing required will increase

Specific Class-oriented Metrics

- CK Metrics Suite(continued)

- Coupling between object classes
 - Measures the number of collaborations a class has with any other classes
 - Higher coupling decreases the reusability of a class
 - Higher coupling complicates modifications and testing
 - Coupling should be kept as low as possible
- Response for a class
 - This is the set of methods that can potentially be executed in a class in response to a public method call from outside the class
 - As the response value increases, the effort required for testing also increases as does the overall design complexity of the class
- Lack of cohesion in methods
 - This measures the number of methods that access one or more of the same instance variables (i.e., attributes) of a class
 - If no methods access the same attribute, then the measure is zero
 - As the measure increases, methods become more coupled to one another via attributes, thereby increasing the complexity of the class design

Metrics for Source Code

Code Metrics

- *Halstead's Software Science*: a comprehensive collection of metrics, all predicated on the number (count and occurrence) of operators and operands within a component or program.
- It should be noted that Halstead's "laws" have generated substantial controversy, and many believe that the underlying theory has flaws. However, experimental verification for selected programming languages has been performed.

Metrics for Testing

Metrics for Testing

- Testing effort can also be estimated using metrics derived from Halstead measures
- Binder [94] suggests a broad array of design metrics that have a direct influence on the "testability" of an OO system.
 - Lack of cohesion in methods (LCOM).
 - Percent public and protected (PAP).
 - Public access to data members (PAD).
 - Number of root classes (NOR).
 - Fan-in (FIN).
 - Number of children (NOC) and depth of the inheritance tree (DIT).

Metrics for Maintenance

Metrics for Maintenance

- Software maturity index (SMI)
 - Provides an indication of the stability of a software product based on changes that occur for each release
- SMI = [M_T (F_a + F_c + F_d)]/M_T
 where
 M_T = #modules in the current release
 F_a = #modules in the current release that have been added
 F_c = #modules in the current release that have been changed
 F_d = #modules from the preceding release that were deleted in the current release
- As the SMI (i.e., the fraction) approaches 1.0, the software product begins to stabilize
- The average time to produce a release of a software product can be correlated with the SMI

Metrics in the Process Domain

Process Metrics

The metrics can be

- Quality-related
 - focus on quality of work products and deliverables
- Productivity-related
 - Production of work-products related to effort expended
- Statistical SQA data
 - error categorization & analysis
- Defect removal efficiency
 - propagation of errors from process activity to activity
- Reuse data
 - The number of components produced and their degree of reusability

Metrics in the Process Domain

- Process metrics are collected across all projects and over long periods of time
- They are used for making strategic decisions
- The intent is to provide a set of process indicators that lead to long-term software process improvement
- The only way to know how/where to improve any process is to
 - Measure specific <u>attributes</u> of the process
 - Develop a set of meaningful <u>metrics</u> based on these attributes
 - Use the metrics to provide <u>indicators</u> that will lead to a strategy for improvement

Metrics in the <u>Process</u> Domain(continued)

- We measure the effectiveness of a process by deriving a set of metrics based on <u>outcomes</u> of the process such as
 - Errors uncovered before release of the software
 - Defects delivered to and reported by the end users
 - Work products delivered
 - Human effort expended
 - Calendar time expended
 - Conformance to the schedule
 - Time and effort to complete each generic activity

Etiquette of Process Metrics

- Use common sense and organizational sensitivity when interpreting metrics data
- Provide regular feedback to the individuals and teams who collect measures and metrics
- Don't use metrics to evaluate individuals
- Work with practitioners and teams to set clear goals and metrics that will be used to achieve them
- Never use metrics to threaten individuals or teams
- Metrics data that indicate a problem should <u>not</u> be considered "negative"
 - Such data are merely an indicator for process improvement
- Don't obsess on a single metric to the exclusion of other important metrics

Grady

Software Process Improvement

Metrics in the Project Domain

Metrics in the Project Domain

- Project metrics enable a software project manager to
 - Assess the status of an ongoing project
 - Track potential risks
 - Uncover problem areas before their status becomes critical
 - Adjust work flow or tasks
 - Evaluate the project team's ability to control quality of software work products
- Many of the same metrics are used in both the process and project domain
- Project metrics are used for making <u>tactical</u> decisions
 - They are used to adapt project workflow and technical activities

Use of Project Metrics

- The first application of project metrics occurs during estimation
 - Metrics from past projects are used as a basis for estimating <u>time</u> and <u>effort</u>
- As a project proceeds, the amount of time and effort expended are compared to original estimates
- As technical work commences, other project metrics become important
 - Production rates are measured (represented in terms of models created, review hours, function points, and delivered source lines of code)
 - Error uncovered during each generic framework activity (i.e, communication, planning, modeling, construction, deployment) are measured

Use of Project Metrics (continued)

• Project metrics are used to

- Minimize the development schedule by making the adjustments necessary to avoid delays and mitigate potential problems and risks
- Assess product quality on an ongoing basis and, when necessary, to modify the technical approach to improve quality

• Every project should measure:

- inputs—measures of the resources (e.g., people, tools) required to do the work.
- outputs—measures of the deliverables or work products created during the software engineering process.
- results—measures that indicate the effectiveness of the deliverables.

Project Metrics

In summary, project metrics address

- Productivity
 - Minimize development schedule
 - Avoid potential problems and risks
- Quality (improve technical process)
 - As quality improves, defects are minimized
 - As <u>defects go down</u>, the amount of rework required during the project is also reduced
 - As <u>rework goes down</u>, the overall project <u>cost is reduced</u>

Typical Project Metrics

- Effort/time per software engineering task
- Errors uncovered per review hour
- Scheduled vs. actual milestone dates
- Changes (number) and their characteristics
- Distribution of effort on software engineering tasks

Software Measurement Challenges

Metrics assumptions

- A software property can be measured.
- The relationship exists between what we can measure and what we want to know. We can only measure internal attributes but are often more interested in external software attributes.
- This relationship has been formalised and validated.
- It may be difficult to relate what can be measured to desirable external quality attributes.

Relationships between internal and external software

Metrics – Be Purposeful, Not Fanciful

Categories of Software Measurement

- Two categories of software measurement
 - Direct measures of the
 - Software process (cost, effort, etc.)
 - Software product (lines of code produced, execution speed, defects reported over time, etc.)
 - Indirect measures of the
 - Software product (functionality, quality, complexity, efficiency, reliability, maintainability, etc.)
- Project metrics can be consolidated to create process metrics for an organization

Size-oriented Metrics

- Derived by normalizing quality and/or productivity measures by considering the size of the software produced
- Thousand lines of code (KLOC) are often chosen as the normalization value
- Metrics include

Errors per KLOC

Defects per KLOC

Dollars per KLOC

- Errors per person-month

- KLOC per person-month

- Dollars per page of documentation

- Pages of documentation per KLOC
- Size-oriented metrics are not universally accepted as the best way to measure the software process
- Opponents argue that KLOC measurements
 - Are dependent on the programming language
 - Penalize well-designed but short programs
 - Cannot easily accommodate nonprocedural languages
 - Require a level of detail that may be difficult to achieve

Function-oriented Metrics

- Function-oriented metrics use a measure of the functionality delivered by the application as a normalization value
- Most widely used metric of this type is the function point:

```
FP = count total * [0.65 + 0.01 * sum (value adj. factors)]
```

- Function point values on past projects can be used to compute, for example, the average number of lines of code per function point (e.g., 60)
- Typical metrics are
 - errors per FP
 - defects per FP
 - \$ per FP
 - pages of documentation per FP
 - FP per person-month

Why Opt for FP?

- Programming language independent
- Used readily countable characteristics that are determined early in the software process
- Does not "penalize" inventive (short) implementations that use fewer LOC than other more clumsy versions
- Makes it easier to measure the impact of reusable components

Function Point Controversy

- Like the KLOC measure, function point use also has proponents and opponents
- Proponents claim that
 - FP is programming language independent
 - FP is based on data that are more likely to be known in the early stages of a project, making it more attractive as an estimation approach
- Opponents claim that
 - FP requires some "sleight of hand" because the computation is based on subjective data
 - Counts of the information domain can be difficult to collect after the fact
 - FP has no direct physical meaning...it's just a number

Reconciling LOC and FP Metrics

- Relationship between LOC and FP depends upon
 - The programming language that is used to implement the software
 - The quality of the design
- FP and LOC have been found to be relatively accurate predictors of software development effort and cost
 - However, a <u>historical baseline</u> of information must first be established
- LOC and FP can be used to estimate object-oriented software projects
 - However, they do not provide enough granularity for the schedule and effort adjustments required in the iterations of an evolutionary or incremental process
- The table on the next slide provides a rough estimate of the average LOC to one FP in various programming languages

LOC Per Function Point

Language	Average	Median	Low	High
Ada	154		104	205
Assembler	337	315	91	694
С	162	109	33	704
C++	66	53	29	178
COBOL	77	77	14	400
Java	55	53	9	214
PL/1	78	67	22	263
Visual Basic	47	42	16	158

www.qsm.com/?q=resources/function-point-languages-table/index.html

Sizing Object-oriented Software

- Number of scenario scripts (i.e., use cases)
 - This number is directly related to the size of an application and to the number of test cases required to test the system
- Number of <u>key</u> classes (the highly independent components)
 - Key classes are defined early in object-oriented analysis and are central to the problem domain
- Number of <u>support</u> classes
 - Support classes are required to implement the system but are not immediately related to the problem domain (e.g., user interface, database, computation)
 - Estimation of the number of support classes can be made from the number of key classes
 - GUI applications have between <u>two and three times</u> more support classes as key classes
 - Non-GUI applications have between <u>one and two times</u> more support classes as key classes
- Number of subsystems
 - A subsystem is an aggregation of classes that support a function that is visible to the end user of a system

Lorenz & Kidd

Sizing WebApps

- Number of <u>static Web pages</u> (the end-user has no control over the content displayed on the page)
- Number of <u>dynamic Web pages</u> (end-user actions result in customized content displayed on the page)
- Number of <u>internal page links</u> (internal page links are pointers that provide a hyperlink to some other Web page within the WebApp)
- Number of <u>persistent data objects</u>
- Number of <u>external systems interfaced</u>
- Number of <u>static content objects</u>
- Number of <u>dynamic content objects</u>
- Number of <u>executable functions</u>

Harmful vs. Helpful Metrics

Given the fact that bug repairs are the most expensive element in the history of software, these costs should be measured carefully and accurately.

cost per defect

lines of code;

technical debt

Helpful Metrics

function points, (for normalization of data)

Defect removal efficiency

Errors and Hazards of improper Metrics

Cost per Defect

- 1. Cost per defect penalizes quality and is always cheapest where the greatest numbers of bugs are found.
- 2. Cost per defect ignores fixed costs. Even with zero defects there will be costs for inspections, testing, static analysis, and maintenance personnel. These costs are either fixed or inelastic and do not change at the same rate as defect volumes.

LOC

• As with the cost per defect metric, the LOC of code metric ignores fixed costs. The mathematical result is that low-level languages such as assembly and C seem to be cheaper and of higher quality than modern high-level languages such as Ruby and MySQL.

An Example for Cost per Defect

Type of test	Writing	Running	Repairing	TOTAL	Number of	f \$ per
	Test Cases	Test Cases	Defects	COSTS	Defects	Defect
Unit	\$1,250.00	\$750.00	\$18,937.50	\$20,937.50	50	\$418.75
Function	\$1,250.00	\$750.00	\$7,575.00	\$9,575.00	20	\$478.75
Regression	\$1,250.00	\$750.00	\$3,787.50	\$5,787.50	10	\$578.75
Performance	\$1,250.00	\$750.00	\$1,893.75	\$3,893.75	5	\$778.75
System	\$1,250.00	\$750.00	\$1,136.25	\$3,136.25	3	\$1,045.42
Acceptance	\$1,250.00	\$750.00	\$378.75	\$2,378.75	1	\$2,378.75

Technical Debt – Concept or Metric?

Proposed by Ward Cunningham (developer of the first wiki) in 1992. Widely accepted among agile proponents

With borrowed money you can do something sooner than you might otherwise, but you'll be paying interest.

Rushing software out the door to get some experience, you would eventually go back and as you learned things about that software you would repay that loan by refactoring the program to reflect your experience as you acquired it.

Borrowing money thinking that you never had to pay it back

In plenty of cases people would rush software out the door and learn things but never put that learning back into the program.

Payment up-front and in-full

The traditional waterfall development cycle avoids programming catastrophe by working out a program in detail before programming begins.

Technical Debt

Concept

The mistakes and errors made during development that escape into the real world when the software is released will accumulate downstream costs to rectify.

Hazards

Technical debt suffers from the same problems as cost per defect and lines of code: it ignores fixed costs.

A major problem with technical debt is that it ignores pre-release defect repairs, which are the major cost driver of almost all software applications.

Second, you need to support released software with customer support personnel who can handle questions and bug reports. And you also need to have maintenance programmers standing by to fix bugs when they are reported. This means that even software with zero defects and very happy customers will accumulate post-release maintenance costs that are not accounted for by technical debt.

As per Capers Jones, avoid depending on it as a metric.

Function Point based Cost/Defect Metrics

All costs below are stated per FP. The system is of 100 FP size.

Type of test	Writing Test Cases	Running Test Cases	Repairing Defects	TOTAL \$ per FP	Number of Defects
Unit	\$12.50	\$7.50	\$189.38	\$209.38	50
Function	\$12.50	\$7.50	\$75.75	\$95.75	20
Regression	\$12.50	\$7.50	\$37.88	\$57.88	10
Performance	\$12.50	\$7.50	\$18.94	\$38.94	5
System	\$12.50	\$7.50	\$11.36	\$31.36	3
Acceptance	\$12.50	\$7.50	\$3.79	\$23.79	1

Top Applications sized using Pattern Matching

	Application	Size in Function Points (IFPUG 4.2)	Language Level	Total Source Code	Lines per Function Point
1	Star Wars missile defense	3,52,330	3.5	3,22,12,992	91
2	Oracle	3,10,346	4	2,48,27,712	80
3	WWMCCS	3,07,328	3.5	2,80,98,560	91
4	U.S. Air Traffic control	3,06,324	1.5	6,53,49,222	213
5	Israeli air defense system	3,00,655	4	2,40,52,367	80
6	SAP	2,96,764	4	2,37,41,088	80
7	NSA Echelon	2,93,388	4.5	2,08,63,147	71
8	North Korean border defenses	2,73,961	3.5	2,50,47,859	91
9	Iran's air defense system	2,60,100	3.5	2,37,80,557	91
10	Aegis destroyer C&C	2,53,088	4	2,02,47,020	80
11	Microsoft VISTA	1,57,658	5	1,00,90,080	64
12	Microsoft XP	1,26,788	5	81,14,400	64
13	IBM MVS	1,04,738	3	1,11,72,000	107
14	Microsoft Office Professional	93,498	5	59,83,891	64
15	Airline reservation system	38,392	2	61,42,689	160

Useful Metric - DRE

- Powerful and useful quality metric ever developed is that of "defect removal efficiency" (DRE).
 - DRE metrics were first developed inside IBM in the early 1970's as a method of evaluating the effectiveness of software inspections compared to software testing.
- DRE bring improvements in
 - Software schedules,
 - software development costs,
 - software maintenance costs,
 - customer satisfaction,
 - team morale,
 - stakeholder satisfaction.

Examples of Low and High DRE

	Case A Low Quality		Case B High Quality	
Defect Potential		1,000		1,000
	Efficiency		Efficiency	
Pre-Test Removal				
Static analysis	0.00%	1,000	60.00%	400
Pre-Test inspection	0.00%	1,000	85.00%	60
Test Removal				
Unit test	25.00%	750	30.00%	42
Function test	27.00%	548	33.00%	28
Regression test	25.00%	411	30.00%	20
Performance test	12.00%	361	17.00%	16
Component test	33.00%	242	37.00%	10
System test	35.00%	157	40.00%	6
Acceptance test	15.00%	134	15.00%	5
Delivered defects		134		5
DRE		86.60%		99.50%

Integrating Metrics within the Software Process

Arguments for Software Metrics

- Most software developers do not measure, and most have little desire to begin
- Establishing a successful company-wide software metrics program can be a <u>multi-year</u> effort
- But if we do not measure, there is no real way of determining whether we are improving
- Measurement is used to establish a process baseline from which improvements can be assessed
- Software metrics help people to develop better project estimates, produce higher-quality systems, and get products out the door on time

Establishing a Metrics Baseline

- By establishing a metrics baseline, benefits can be obtained at the software process, product, and project levels
- The same metrics can serve many masters
- The <u>baseline</u> consists of data collected from past projects
- Baseline data must have the following attributes
 - Data must be reasonably <u>accurate</u> (guesses should be avoided)
 - Data should be collected for <u>as many projects as possible</u>
 - Measures must be <u>consistent</u> (e.g., a line of code must be interpreted consistently across all projects)
 - Past applications should be <u>similar</u> to the work that is to be estimated
- After data is collected and metrics are computed, the metrics should be evaluated and applied during estimation, technical work, project control, and process improvement

Software Metrics Baseline Process

Establishing a Metrics Program

(as per SEI Guidebook)

- Identify your business goals.
- Identify what you want to know or learn.
- Identify your subgoals.
- Identify the entities and attributes related to your subgoals.
- Formalize your measurement goals.
- Identify quantifiable questions and the related indicators that you will use to help you achieve your measurement goals.
- Identify the data elements that you will collect to construct the indicators that help answer your questions.
- Define the measures to be used, and make these definitions operational.
- Identify the actions that you will take to implement the measures.
- Prepare a plan for implementing the measures.

Getting Started with Metrics (as per Software Productivity Center)

- 1) Understand your existing process
 - Identify Framework activities, Input information for each activity, Tasks associated with each activity, Quality assurance functions, Work products
- 2) Define the goals to be achieved by establishing a metrics program
 - Improve accuracy of estimation
 - Improve product quality
- 3) Identify metrics to achieve those goals
 - Keep the metrics simple
 - Be sure the metrics <u>add value</u> to your process and product
- Identify the measures to be collected to support those metrics
- 5) Establish a measurement collection process
 - Source, Tools, Schedule, Mechanisms
- Acquire appropriate tools to assist in collection and assessment
- 7) Establish a metrics database
- Define appropriate feedback mechanisms on what the metrics indicate about your process so that the process and the metrics program can be improved

Challenges with measurement in industry

- It is impossible to quantify the return on investment of introducing an organizational metrics program.
- There are no standards for software metrics or standardized processes for measurement and analysis.
- In many companies, software processes are not standardized and are poorly defined and controlled.
- Most work on software measurement has focused on code-based metrics and plan-driven development processes. However, more and more software is now developed by configuring ERP systems or COTS.
- Introducing measurement adds additional overhead to processes.

Summary of Product Metrics

- •Software engineers use product metrics to help them assess the quality of the design and construction the software product being built.
- •Product metrics provide software engineers with a basis to conduct analysis, design, coding, and testing more objectively.
- •Qualitative criteria for assessing software quality are not always sufficient by themselves.
- •The process of using product metrics begins by deriving the software measures and metrics that are appropriate for the software representation under consideration.
- •Then data are collected and metrics are computed and compared to preestablished guidelines and historical data.
- •The results of these comparisons are used to guide actions w.r.t work products arising from analysis, design, coding, or testing.

Summary of Process & Project Metrics

- •Process and Project metrics are quantitative measures to gain insight into the efficiency of the software process and the projects conducted using the process framework.
- •Software project management is primarily concerned with productivity and quality metrics.
- •There are four reasons for measuring software processes, products, and resources
 - oto characterize, to evaluate, to predict, and to improve
- Process metrics used to provide indictors that lead to long term process improvement
- Project metrics enable project manager to
 - Assess status of ongoing project
 - Track potential risks
 - OUncover problem are before they go critical
 - OAdjust work flow or tasks
 - © Evaluate the project team's ability to control quality of software wrok products