Software Estimation

Lecturer: Ngo Huy Bien Software Engineering Department Faculty of Information Technology VNUHCM - University of Science Ho Chi Minh City, Vietnam nhbien@fit.hcmus.edu.vn

Objectives

- > To present what is software estimation
- > To present why use software estimation
- > To estimate software size using SLOC and Function Point
- > To estimate cost and effort using algorithmic models
- To estimate software size using Use Case Point and Object Point
- > To estimate cost and effort using analogy method

References

- 1. Steve McConnell. Software Estimation: Demystifying the Black
- Barry W. Boehm. Software Engineering Economics. 1983.
- Daniel D. Galorath. Software Sizing, Estimation, and Risk Management. 2006.
- Linda M. Laird, M. Carol Brennan. Software Measurement and Estimation A Practical Approach. 2006.
- 5. AJ Albrecht. Measuring Application Development Productivity.
- 6. CR Symons. Function Point Analysis: Difficulties and Improvements. 1988.
- 7. David Longstreet, Function Point Training Booklet, 2004
- 8. Mohammed A. Shayib. Applied Statistics. 2013.
- 9. N.H. Bingham and John M. Fry. Regression -- Linear Models in Statistics. 2010.
- 10. Robert T. Futrell et al.. Quality Software Project Management.

Some Questions

- You have relatively good requirements (25 use cases).
- How long will it take to develop system.
- What is the cost?
- How many people do you need to develop system?
- How much is your team's productivity?

Software Estimation

Software estimation is the act of predicting size, duration and cost of a project.

Who needs it?

- Project Managers
- Customers
- Managers
- Architects
- Developers
- Testers Researchers

Why Software Estimation?

You cannot plan if you cannot measure, and if you fail to plan, you have planned to fail.

- Poor Quality, Reliability, and Capability
- Not Predictable
- Unable to Deliver
- **Request for Proposals**
- **Contract Negotiations**
- Planning and Scheduling
- Monitoring and Control

Line of Code (LOC)

- Physical SLOC
- LOC (lines of code), SLOC (Source lines of code), logical SLOC non-blank, non-comment, logical source lines.
- KLOC = 1000*LOC, KSLOC = 1000*SLOC
- ELOC (Executable lines of code), DSI (Delivered source instructions)
 — SLOC but excludes data declarations, compiler declarations, and
 other lines that do not generate executable instructions.
- ESLOC (Effective source lines of code) SLOC that have been adjusted by the amount of rework required for portions of the system that were pre-existing at the start of the development.
- Reused code
- · Language Productivity Factor

	Unadjusted Function Point					
Program Characteristic	Low Complexity	Medium Complexity	High Complexity			
External Inputs	×3	×4	×6			
External Outputs	×4	×5	×7			
External Queries	×3	× 4	×6			
Internal Logical Files	×4	×10	×15			
External Interface Files	×5	×7	×10			
Unadjusted Function Poin	it (UPFs) = Sum o	f EI FP, EO FP, EQ	FP, ILF FP, EIF FP			
Program Characteristic	Low Complexity	Medium Complexity	High Complexity			
External Inputs	<u>1</u> × 3 = 3	<u>0</u> × 4 = 0	<u>0</u> × 6 = 0			
External Outputs	<u>1</u> × 4 = 4	<u>0</u> × 5 = 0	<u>0</u> × 7 = 0			
Internal Logical Files	<u>3</u> × 4 = 8	<u>1</u> × 10 = 0	<u>0</u> × 15 = 0			
Unadjusted Function Point			15			

1965 System Development Corporation Cost Model [2]

- 104 attributes of 169 software projects were collected and treated to extensive statistical analysis.
- 13-parameter linear estimation model:

```
MM = -33.63
+ 9.15 (Lack of Requirements) (0-2)
+ 10.73 (Stability of Design) (0-3)
+ 0.51 (Percent Math Instructions)
```

- + 0.46 (Percent Storage/Retrieval Instructions) + 0.40 (Number of Subprograms) + 7.28 (Programming Language) (0-1)
- + 7.28 (Programming Language) (0-1)
 21.45 (Business Application) (0-1)
 + 13.53 (Stand-Alone Program) (0-1)
 + 12.35 (First Program on Computer) (0-1)
 + 58.82 (Concurrent Hardware Development) (0-1)
 + 30.61 (Random Access Device Used) (0-1)

- + 29.55 (Offference Host, Target Hardware) (0-1) + 0.54 (Number of Personnel Trips) 25.20 (Developed by Military Organization) (0-1).

The Putnam SLIM Model [2] [10]

- With regression modeling, the emphasis is on constructing a formula that best represents scattered data points.
- In mathematical modeling, the emphasis is on matching the data to the form of an existing mathematical function.
- Based on statistical analysis of several thousand projects, Putnam found that the relationship among the three principal elements of software estimating—size, schedule, and effort—matched the Norden/Rayleigh function.

 $S = C \times K^{1/3} \times t_d^{4/3}$ where

- S = software size in LOC
- C = environmental factor (constant), dependent on the state of technology
- K = total effort for the overall project
- t_d = delivery time constraint (schedule) in years (development time in years)

COnstructive COst MOdel

- · COCOMO is actually a hierarchy of three increasingly detailed models that range from
 - a single macro-estimation scaling model as a function of product size to
 - a micro-estimation model with a three-level work breakdown structure and a set of phase-sensitive multipliers for each cost driver attribute.

Project Development Modes

Mode	Product Size	Project/Team Size	Innovation	Deadline and Constraints	Development Environment
Organic	Typically 2–50 KLOC	Small project, small team— development team is familiar with the application language and tools	Little		Stable, In-House
Semi– detached	Typically 50–300 KLOC	Medium project, medium team—team is average in terms of abilities	Medium	Medium	Medium
Embedded	Typically over 300 KLOC	Large project requiring a large team		Constraints	Complex HW/Customer Interfaces

- The organic mode is typified by systems such as payroll, inventory, and scientific calculation.
- The semidetached mode is typified by utility systems such as compilers, database systems, and editors.
- dded mode is typified by real-time systems such as those for air traffic control, ATMs, or weapon systems.

Nominal Effort and Schedule **Estimation**

- · Boehm plotted his observed 63 projects.
- Basic level of the COnstructive COst MOdel (COCOMO) uses only mode and size to determine the effort and schedule.
- It is useful for fast, *rough* estimates of small to medium-size projects.

DEVELOPMENT MODE		SCHEDULE
Organic	$(MM)_{NOM} = 3.2(KDSI)^{1.05}$	$TDEV = 2.5(MM_{DEV})^{0.3}$
Semidetached	$(MM)_{NOM} = 3.0(KDSI)^{1.12}$	$TDEV = 2.5(MM_{DEV})^{0.3}$
Embedded	$(MM)_{NOM} = 2.8(KDSI)^{1.20}$	$TDEV = 2.5(MM_{DEV})^{0.3}$

MM: man-months Size = KDSI = thousands of lines of code

COCOMO Example

- Suppose we are estimating the cost to develop the microprocessor-based communications processing software
 - for a highly ambitious new electronic funds transfer network
 - $\,-\,$ with high reliability, performance, development schedule, and interface requirements.
- We determine that these characteristics best fit the profile of an embedded-mode project.
- We next estimate the size of the product as 10,000 delivered source instructions, or 10 KDSI.
- We then determine that the nominal development effort for this embedded mode project is
 - $2.8(10)^{1.20} = 44$ man-months (MM).

Intermediate Level

- Intermediate level uses <u>size</u>, <u>mode</u>, and <u>15 additional variables</u> to determine effort.
- The additional variables are called "cost drivers" and relate to product, personnel, computer, and project attributes that will result in more effort or less effort required for the software project.
- Effort (E) = a x (Size)^b x C

C: effort adjustment factor (EAF) There are two steps in determining this multiplying factor:

- Step 1. is to assign numerical values to the cost drivers.
- Step 2. is to multiply the cost drivers together to generate the effort adjustment factor, C.
- EAF = C1 x C2 x . . . x Cn, [C_{i = i}th cost adjustment factor]

Detailed Level

- Detailed level builds upon intermediate COCOMO by introducing the additional capabilities of phase-sensitive effort multipliers and a three-level product hierarchy.
- The program is <u>decomposed</u> into specific products and components of products.
- Boehm calls this the three-level product hierarchy:
- system, subsystem, and module.
- Cost drivers are analyzed separately for each component.
- · The project development activities are partitioned into phases.
 - Boehm used four major phases: requirements (RQ), product design (PD), detailed design (DD), and coding and unit test (CUT) for development. Integration and testing (IT) and maintenance (MN) describe the entire life ovele
 - Phases may be used to partition systems, subsystems, and/or modules.

COCOMO Drawbacks

- · Estimation of
 - object-oriented software,
 - software created via spiral or evolutionary models, and
 - applications developed from commercial-off-the-shelf software.
- Project size or project staff information

COCOMO II

- COCOMO II is a revised and extended version of the model, built upon the original COCOMO.
- During the earliest conceptual stages of a project, the model uses object point estimates to compute effort.
- During the early design stages, when little is known about project size or project staff, unadjusted function points are used as an input to the model.
- After an architecture has been selected, design and development begin with SLOC input to the model.

COCOMO II Models

- COCOMO II The Early Design Model
 Converting FPs to KLOC then use
 Effort = 2.45*KLOC*EAF
- COCOMO II The Post-Architecture Model
 Converting FPs to KLOC then use
 Effort = 2.55*KLOC^{B*}EAF

Model Calibration

- Calibration is the process of determining the deviation from a standard in order to compute the correction factors.
- Items which can be calibrated in a model include:
 - product types,
 - operating environments,
- labor rates and factors,
- various relationships between functional cost items.
- · Calibration is to
 - run the model with normal inputs (known parameters such as software lines of code) against items for which the actual cost are known.
 - These estimates are then compared with the actual costs and the average deviation becomes a correction factor for the model.

Other Models [1]

- Albrect-Gaffney: Effort = 13.39 + 0.0545*FP
- Kemerer: Effort = $60.62 + 7.728*(10^{-8})*FP^3$
- Matson-Barret-Meltichamp: Effort = 585.7 + 15.12*FP
- Benchmark: Effort = FP / Delivery Rate.
 where Delivery Rate based on the most recent 600 projects.

Effort Act	Effort Activities Estimation						
Requirement	• 11.30%						
A&D	• 8.25%						
Implementation	• 48.55%						
Test	• 16.05%						
Deployment	• 2.55%						
Management	• 6.15%						
Environment	• 2.03%						
SCM	• 1.86%						
SQA	• 1.80%						
Training	• 0.63%						
Defect Prev.	• 0.85%						

Schedule Estimation Schedule = 3*Effort^{1/3} · Past schedule: Schedule = PastSchedule*(EstimatedEffort/PastEffort)^{1/3} · Jones's First-Order estimation practice: Schedule = FPs^X where x Average Worse Object-oriented software 0.33 0.36 0.39 Client-server software 0.34 0.40 0.37 Business systems, internal intranet systems 0.36 0.39 0.42 Shrink-wrapped, scientific systems, engineering systems, 0.37 0.40 0.43 public internet systems Embedded systems, telecommunications, device drivers, 0.38 0.41 0.44

Unadjusted Use Case Weight - UUCW Use Case Numb of Use Cases Simple 40 A simple user interface and touches only a single 5 database entity; its success scenario has 3 steps or less; its implementation involves less than 5 Average More interface design and touches 2 or more 12 120 database entities; between 4 to 7 steps; its implementation involves between 5 to 10 classes. Complex Involves a complex user interface or processing 15 60 and touches 3 or more database entities; over seven steps; its implementation involves more Total Unadjusted Use Case Weight Total 220 UUCW

Use Case Points • Adjusted Use Case Points

AUCPs = UUCP *TCP * ECF

where

UUCP - Unadjusted Use Case Points = UUCW + UUCA

TCF - Technical Complexity Factor.

ECF - Environment Complexity Factor.

• Effort (person-hours) = AUCPs*PF

where the Productivity Factor (PF) is a ratio of the number of man hours per use case point based on past projects. If no historical data has been collected, a figure between 15 and 30 is suggested by industry experts. A typical value is 20.

Object Points

The system is decomposed into:

- · Screens that are displayed
- Reports that are produced by the system
- Third-generation language (3GL) modules the number of program modules that must be developed

Object points are NOT the same as object classes.

Determine Complexity

 Classify each element instance into simple, medium and difficult complexity levels

Screens	Number and source of data tables				
Number of views contained	To	tal <4	Tota	al <8	Total 8+
<3	sir	nple	sim	ple	medium
3-7	sir	nple	med	dium	difficult
8+	m	edium	diff	icult	difficult
Reports		Numbe	r an	d source of d	ata tables
Number of views contained		Total <	4	Total <8	Total 8+
<3		simple		simple	medium
3-7		simple		medium	difficult
8+		mediur	n	difficult	difficult

New Object Points

• Weight the number in each cell using the following table.

Object type	Simple	Medium	Difficult
Screen	1	2	3
Report	2	5	8
3GL component	-	-	10

- Add all the weighted object instances to get one number, the object points (OP)
- Compute the New Object Points to be developed, NOP=(OP) (100-%reuse)/100

Effort Estimation

COCOMO II - Application composition model:
 Effort (person-month) = NOP/PROD
 where Productivity Rate

Developers experience and maturity capability	Very low	Low	Nominal	High	Very high
PROD	4	7	13	25	50

Build Up the Estimate for the New Project's Size as a Percentage of the Old Project's Size				
Subsystem	Old Project	Multiplication Factor	New Project	
Database	5,000	1.4	7,000	
User interface	14,000	1.4	19,600	
Graphs and reports	9,000	1.7	15,300	
Foundation classes	4,500	1.0	4,500	
Business rules	11,000	1.5	16,500	

Create an Effort Estimate Based on the Size of the New Project Compared to the Previous Project

Term	Value
Size of New Project	62,900 LOC
Size of Old Project	÷ 43,500 LOC
Size ratio	= 1.45
Effort for Old Project	× 30 staff months
Estimated effort for New Project	= 44 staff months

Check for Consistent Assumptions Across the Old and New Projects Team Members Kinds Of Software Unique properties

Pros & Cons of Analogy

✓ Simple, accurate, cheap
 ✓ Based on proven characteristics

- Impossible if no comparable project has been tackled
 - The need to determine the most important variables to be used for describing the solution.

Halstead's Software Science

- The measurable and countable properties are :
 - 1) n_1 = number of unique or distinct operators appearing in that implementation
 - 2) n_2 = number of unique or distinct operands appearing in that implementation
 - 3) N₁ = total usage of all of the operators appearing in that implementation
 - 4) N_2 = total usage of all of the operands appearing in that implementation

Halstead's Software Science (cont.)

- The vocabulary $n = n_1 + n_2$
- The implementation length $N = N_1 + N_2$
- Volume $V = n_1 log_2 n_1 + n_2 log_2 n_2$
- Difficulity D = (n1/2) * (N₂ / n2)
- Effort E = D*V
- Schedules S = $(n_1N_2(n_1log_2n_1 + n_2log_2n_2) log_2n) / 2n_2S$, where S from 5 to 20.

Top-Down and Bottom-Up Any of these approaches may be used top-down or bottom-up. Start at the Start at the system component level and level and assess the estimate the effort required for each overall system functionality and how this is delivered component. Add these efforts to reach a final estimate. through sub-systems. Usable without knowledge of the system Usable when the architecture of the system is known and components identified. architecture and the components that might be part of the system. It may underestimate the costs of system level activities such as integration and Can underestimate the cost of solving difficult low-level technical problems. documentation.

Best Practices · Using more than one estimation technique · Including risk impact

Question 1 [1]

• Is It Better to Overestimate or Underestimate?

Question 2

- In most of the companies, presales and marketing gurus will set the figures and the due date even before you start communicating with your client as proceed to the analysis phase.
- My question is when can you do the estimation?

Answer 2

- In that case you can use "Price to Win" technique.
- The estimated effort depends upon the customer's budget and not on the software functionality.
- The estimate is made as low as necessary to win the job.
- When you're asked to provide an estimate, determine whether you're supposed to be estimating or figuring out how to hit a target.
- "The price-to-win technique has won a large number of software contracts for a large number of software companies. Almost all of them are out of business today." [Boehm 81], p337.

Question3

- EXECUTIVE: How long do you think this project will take? We need
 to have this software ready in 3 months for a trade show. I can't
 give you any more team members, so you'll have to do the work
 with your current staff. Here's a list of the features we'll need.
- PROJECT LEAD: OK, let me crunch some numbers, and get back to you.
- Later...
- PROJECT LEAD: We've estimated the project will take 5 months.
- EXECUTIVE: Five months!? Didn't you hear me? I said we needed to have this software ready in 3 months for a trade show!
- PROJECT LEAD: ???

Answer 3

 Software may be priced (estimated) to gain a contract and the functionality adjusted to the price.

Tools for Estimation

Costar

This COCOMO II based product is from Softstar Systems. It estimates project duration, staffing levels, effort and cost.

http://www.softstarsystems.com

KnowledgePLAN

SPR KnowledgePLAN® is a software tool designed to help you plan software projects. With KnowledgePLAN® you can effectively size your projects and then estimate work, resources, schedule, and defects. You can even evaluate project strengths and weaknesses to determine their impact on quality and productivity. https://www.spr.com/products/knowledge.shtm

Tools for Estimation

Construx Estimate

It contributes to project success by helping improve your software estimation capabilities. Estimate leverages a blend of proven estimation models to predict effort, budget, and schedule for your project based on size estimates. http://www.construx.com/Page.aspx?nid=68

SLIM

http://www.qsm.com/slim_estimate.html

Code Counter

http://www.codeproject.com/tools/codecounter.asp

More Topics

- McCabe's Cyclomatic Number.
- Fan-In Fan-Out Complexity Henry's and Kafura's.
- Defects Estimation.
- Reliability Estimation.
- History of Software Estimation.
- · Software Estimation Training.

Thinking

- · Measurement vs. Rating.
 - I. A measurement is objective and can be manipulated
 - II. A rating is subjective and cannot be manipulated mathematically.
 - III. FPs, UCPs, OPs Are a Rating, Not a Measurement
 - 1) 1 Application 2000 FPs = 2 * Application 1000 FPs???
 - If a team completes an application of 250 FP in 10 weeks, then they can complete an application 500 FPs in 20 weeks???

 How about complexity between 1 application 100 FPs and 1 application 50 FPs???
- Why Must Functional Size be a Single Number?

Thank You for Your Time

