

Software Engineering COCOMO CONSTRUCTIVE COST

MODEL

The function point approach

- Used to
 - Estimate the size of the new system
 - The effort that will be required to complete the system
 - The time the project will require
- It is a three-step process.

Step 1: Estimate System Size

- A function point is a measure of program size that is based on the system's number and complexity of inputs, outputs, queries, files, and program interfaces.
- The project manager records the total number of each component that the system will include, and then breaks down the number to show the number of components that have low, medium, and high complexity.
- To create a more realistic size for the project, a number of additional system factors such as end-user efficiency, reusability, and data communications are assessed in terms of their effect on the project's complexity.

System Components:

Description	Total Number	Low	Medium	High	Total
Inputs	<u>6</u>	<u>3</u> ×3	<u>2</u> ×4	<u>1</u> ×6	23
Outputs	19	<u>4</u> ×4	<u>10</u> ×5	<u>5</u> ×7	101
Queries	10	<u>7</u> ×3	<u>0</u> ×4	<u>3</u> ×6	39
Files	<u>15</u>	<u>0</u> ×7	<u>15</u> ×10	<u>o</u> × 15	150
Program Interfaces	3	<u>1</u> ×5	<u>o</u> ×7	<u>2</u> ×10	25
Total Unadjusted Function Points (TUFP):					338

Overall System:

A	
Data communications	<u>3</u>
Heavy use configuration	<u>o</u>
Transaction rate	<u>o</u>
End-user efficiency	<u>o</u>
Complex processing	<u>o</u>
Installation ease	<u>o</u>
Multiple sites	<u>o</u>
Performance	<u>o</u>
Distributed functions	2
Online data entry	2
Online update	<u>o</u>
Reusability	<u>o</u>
Operational ease	<u>o</u>
Extensibility	<u>o</u>
Total Processing Complexity (PC):	7

(0 = no effect on processing complexity; 3 = great effect on processing complexity)

APC factor has a baseline value of 0.65

Adjusted Project Complexity (APC):

$$.65 + (0.01 \times 7) = .72$$

Total Adjusted Function Points (TAFP):

.72 (APC) \times 338 (TUFP) = 243 (TAFP)

Adjusted Project Complexity

- APC value that ranges from 0.65 for very simple systems to 1.00 for "normal" systems to as much as 1.35 for complex systems.
 - A very simple system that has 200 unadjusted function points would have a size of 130 adjusted function points (200 * .65 = 130).
 - If the system with 200 unadjusted function points were very complex, its function point size would be 270 (200 * 1.35 = 270).
- In the planning phase, the exact nature of the system has not yet been determined, so it is impossible to know exactly how many inputs, outputs, and so forth will be in the system. It is up to the project manager to make an intelligent guess.

Lines of code

Convert the number of function points into the lines of code that will be required to build the system.

Language	Approximate Number of Lines of Code per Function Point	
С	130	
COBOL	110	
Java	.55	
C++	50	
Turbo Pascal	50	
Visual Basic	30	
PowerBuilder	15	
HTML	15	
Packages (e.g., Access, Excel)	10–40	
Source: Capers Jones, Software Productiv	ity Research, http://www.spr.com	

243 function points.

COBOL require approximately 26,730 lines of code to write it.

Visual Basic take 7290 lines of code.

Estimating Staff and Project size

COCOMO (Constructive Cost Model) was proposed by Boehm. This model estimates the <u>total</u> <u>effort</u> <u>in terms of "person-months"</u> of the technical project staff.

Boehm introduces three forms of COCOMO. It can be applied in three classes of software project:

Organic mode: Relatively simple, small projects with a small team are handled. Such a team should have good application experience to less rigid requirements.

Semidetached mode: For intermediate software projects (little complex compared to organic mode projects in terms of size). Projects may have a mix of rigid and less than rigid requirements.

Embedded mode: When the software project must be developed within a tight set of hardware and software operational constraints. Ex of complex project: Air traffic control system

DEVELOPMENT MODE WITH PROJECT CHARACTERISTICS:

Development Mode	Project Characteristics				
	Size	Innovation	Deadline	Dev. Environment	
ORGANIC	Small	Little	Not Tight	Stable	
SEMI- DITACHED	Medium	Medium	Medium	Medium	
EMBEDDED	Large	Greater	Tight	Complex Hardware	

From the following figure which shows a plot of estimated effort versus product size. We can observe that the effort is somewhat superlinear in the size of the software product. Thus, the effort required to develop a product increases very rapidly with project size.

Now the following figure plots the **development time versus** the **product size in KLOC** can be observed that the development time is a sublinear function of the size of the product, i.e. when the size of the product increases by two times, the time to develop the product does not double but rises moderately.

Fig. Development time Verses size:

FORMS OF COCOMO MODEL

- 1. Basic COCOMO Model
- 2. Intermediate COCOMO Model
- 3. Complete/Detailed COCOMO Model

Basic COCOMO:

Computes software development effort and cost as a function of programme size

expressed in terms of Lines Of Code (LOC).

The basic cocomo model takes the following

form: $E=a_b*((KLOC)^b_b)$ persons-months

 $D=c_b*((E)^d_b)$ months

Where

 \underline{E} = Stands for the effort applied in terms of person months

 \underline{D} = \underline{D} evelopment time in chronological months KLOC-Kilo lines of code of the project

ab, bb, cb,db are the coefficients for three modes

Software projects		b ₆	Cı	d₀
Organic	2.4	1.05	2.5	0.38
Semi- Detach -ed	3.0	1.12	2.5	0.35
Embedd- ed	3.6	1.20	2.5	0.32

MERITS AND DEMERITS OF BASIC COCOMO MODEL

Advantages:

- 1. Basic COCOMO model is good for quick, early, rough order of magnitude estimates of software project.
- COCOMO is simple, because it requires a small amount of data (LOC) to determine the effort and cost. Hence it is a static single-valued model.

Limitations:

- The accuracy of this model is limited because it does not consider certain factors for cost estimation of software. These factors are hardware constraints, personal quality and experiences, modern techniques and tools.
- 2. Not suitable for rapid, recuse based developments.

Example: consider a software project using semi-detached mode with 30,000 lines of code. We will obtain estimation for this project as follows:

(1) Effort estimation

 $E=a_{\text{b*}}(\ (KLOC)^{\text{h}})$ person-months $E=3.0*(\ 30^{\text{h}}.12)$, lines of code=30000=30000/1000 KLOC= 30 KLOC E=135 person-month

(2) Duration estimation

D= ($C_b * (E^d_b)$) months = 2.5*(135^0.35)

D= 14 months

(3)Person estimation

N= E/D =135/14

N=10 persons approx.

BASIC COCOMO MODEL

Software project	ab	bb	Cb	db
Organic	2.4	1.05	2.5	0.38
Semi-detached	3.0	1.12	2.5	0.35
Embedded	3.6	1.20	2.5	0.32

Note: you have to memorize the value of these co-efficients

Intermediate COCOMO:

Computes effort as a function of programme size and a lot of cost drivers that includes subjective assessment of product attributes, hardware attributes, personal attributes and project attributes.

The basic model is extended to consider a set of cost driver attributes grouped into 4 categories:

(1) Product Attributes:

- Required software reliability
- II. Size of application software
- III. Complexity of the product

(2) Hardware Attributes:

- I. Run-time performance constraints
- II. Memory constraints
- III. Required turn around time
- IV. Volatility of virtual machine

(3) Personal attributes:

- I. Analyst capability
- II. Software Engineer Capability
- III. Applications Experience
- IV. Programming language experience
- V. Virtual machine Experience

(4) Project Attributes:

- I. Use of software tools
- II. Required development schedule
- III. Application of software engineering methods

Now these <u>15 attributes</u> get <u>a 6-point scale</u> ranging from "very low" to "extra high". These ratings can be viewed as:

Very Low, Low, Nominal High, High, Very high, Extra high

Based on the rating effort multipliers is determined. The product of all effort Multipliers result in Effort Adjustment Factor (EAF).

The intermediate COCOMO takes the form.

E=a_i*(KLOC^b_i)*EAF where

E: Effort applied in terms of person-months

KLOC: Kilo lines of code for the project

EAF: It is the effort adjustment factor

The values of a and b for various class of software projects are:

Software projects	a _i	b _i
Organic	3.2	1.05
Semi-detached	3.0	1.12
Embedded	2.8	1.20

Memorize the table for maths

The duration and person estimate is same as in basic COCOMO model i.e;

D=Cb*(E^ db) months
i.e; use values of cb and db
coefficients. [Values of coefficients will
not be given. Memorize it.]
N=E/D persons

Software project	ab	bb	СЬ	db
Organic	2.4	1.05	2.5	0.38
Semi-detached	3.0	1.12	2.5	0.35
Embedded	3.6	1.20	2.5	0.32

Merits:

- 1. This model can be applied to almost entire software product for easy and rough cost estimation during early stage.
 - 2.It can also be applied at the software product component level for obtaining more accurate cost estimation.

Limitations:

- 1. The effort multipliers are not dependent on phases.
- 2. A product with many components is difficult to estimate.

Example:

Consider a project having 30,000 lines of code which in an <u>embedded software</u> with critical area hence reliability is high (EAF=1.15).

The estimation can be

As reliability is high EAF=1.15 (product attribute)

$$a_{i} = 2.8$$

bi = 1.20 [for embedded software which will not be given]

$$D=Cb^*(E^db) = 2.5^*(191^0.32)$$

=13.422 = 14 months approximately

N=14 persons approx.

Software project	ab	bb	Cb	db
Organic	2.4	1.05	2.5	0.38
Semi-detached	3.0	1.12	2.5	0.35
Embedded	3.6	1.20	2.5	0.32

Software projects	a	b	
Organic	3.2	1.05	
Semi-detached	3.0	1.12	
Embedded	2.8	1.20	

DETAILED/ADVANCED COCOMO MODEL:

A major shortcoming of both the basic and Intermediate COCOMO models is that they consider a software product as a single homogeneous entity. However, most large systems are made up several smaller sub-systems. These sub-systems may have widely different characteristics. The Detailed COCOMO Model differs from the Intermediate COCOMO model in that it uses effort multipliers for each phase of the project. These phase dependent effort multipliers yield better estimates because the cost driver ratings may be different during each phase.

In Advanced COCOMO Model the cost of each subsystem is estimated separately. This approach reduces the margin of error in the final estimate.

Example: A distributed Management Information System (MIS) product for an organization having offices at several places across the country can have the following **sub-components:**

- Database part
- o Graphical User Interface (GUI) part
- Communication part

Of these, the <u>communication part</u> can be considered as **Embedded software**. The <u>database</u> part could be **Semi-detached software**, and the <u>GUI</u> part **Organic software**. The costs for these three components can be estimated separately, and summed up to give the overall cost of the system.