

A comparative survey of economic models for software product lines

Muhammad Sarmad Ali, Muhammad Ali Babar, Klaus Schmid

Publication date

01-01-2009

Published in

35th Euromicro conference on software engineering and advanced applications;pp. 275-278

Licence

This work is made available under the CC BY-NC-SA 1.0 licence and should only be used in accordance with that licence. For more information on the specific terms, consult the repository record for this item.

Document Version

1

Citation for this work (HarvardUL)

Ali, M.S., Ali Babar, M.and Schmid, K. (2009) 'A comparative survey of economic models for software product lines', available: https://hdl.handle.net/10344/1122 [accessed 25 Jul 2022].

This work was downloaded from the University of Limerick research repository.

For more information on this work, the University of Limerick research repository or to report an issue, you can contact the repository administrators at ir@ul.ie. If you feel that this work breaches copyright, please provide details and we will remove access to the work immediately while we investigate your claim.

A Comparative Survey of Economic Models for Software Product Lines

Muhammad Sarmad Ali, Muhammad Ali Babar Lero, University of Limerick Limerick, Ireland sarmad.ali@lero.ie, malibaba@lero.ie Klaus Schmid University of Hildesheim Germany schmid@sse.uni-hildesheim.de

Abstract—Software product line engineering aims at achieving systematic reuse by exploiting commonalities among related products in order to reduce cost and time-to-market. Before adopting this approach, organizations are likely to estimate the benefits they can expect to achieve and the level of investment required to transition to product line engineering. Several economic models and analysis approaches have been developed in order to help make a sound business case. There is a need to review the existing approaches in order to better understand the overall landscape of economic models. To this objective, this paper provides an overview of some existing economic models and discusses important issues and directions in product line economic modeling.

Keywords-software product lines, economic models

I. INTRODUCTION

As benefits of Software Product Line Engineering (SPLE) are becoming evident, more and more companies are trying to adopt this approach. Moving from a traditional engineering approach to SPLE requires many technical, financial, organizational, process and market considerations. However, most important are financial or economic aspects since organizations adopt new technology and practices to maximize their productivity and hence profitability. The argument for transition towards SPLE is based on the promises of economic benefits, not on the promises of improved functions which can be achieved even with a single system development approach [1]. There are numerous success stories, which suggest economic and strategic benefits of SPLE [2]. Though such reports highlight the gains, there can also be significant cost and risk involved [3, 4]. Organizations, therefore, demand financial justifications for SPLE.

Economic models can help organizations to make fundamental go/no-go decisions towards SPLE. Many economic models have been proposed by the community as a basis to justify such decisions. A model which can help predict the return on investment (ROI) of SPLE activities significantly supports a rational decision making. Estimation of ROI is based on cost models, which exist at various levels of details. A model that estimates cost on a detailed level is COCOMO-II [5], which focuses on single system development. Some models estimate cost and ROI on a rather abstract level, but at the cost of accuracy [6]. These generic models are helpful in quick assessments of go/no-go decisions for adopting SPLE. Several such models and economic analysis approaches have been proposed for SPLE. These approaches are based on earlier work in software reuse economics. SPLE introduces new assumptions and cost drivers, which have not been

captured by most of the reuse models. Each economic model formulates certain aspects of Software Product Line (SPL) economics while excluding others. A comparative review of these models is expected to facilitate practitioners in deciding which model(s) can best serve their needs. Towards this goal, we summarize a few major efforts in this paper. We identify important issues in SPL economic modeling, and report on unique characteristics of the analyzed approaches.

Our survey is structured as follows: Section II discusses a few similar efforts in reuse economics, Section III briefly discusses our approach, Section IV provides a comparative view of the economic models, echoes some thoughts and possible research directions, Section V concludes our presentation.

II. RELATED WORK

There has not been much effort to review, appraise, and compare economic models with a specific focus on SPLE (a notable exception being [1]). However, economic models of software reuse have extensively been surveyed in the past. For example, Bandinelli and Sagarduy [7] provided a summary of the attitudes of the reuse economic models towards process issues. Poulin [8] also provided a review of some models. Lim [9] compared 17 economic models using a common lexicon to translate model parameters for better comparison and to reveal statistical aspects about model parameters. Wiles [10] reported a comprehensive survey of 25 economic models, and provided a framework for model translation.

Besides, there have been efforts to categorize economic models. Frakes and Terry [11] defined a set of categories for reuse models in general, and classified reuse costbenefit analysis models into three categories: cost productivity models, quality of investment, and business reuse metrics. Nazareth and Rothenberger [12] characterized the models as metric-based and cost-based. Mili et al. [13] based their classification on several different aspects of the reuse economic models such as investment cycle, economic functions, cost factors, structure of reuse organization, scope, hypothesis, and viewpoint.

III. APPROACH

A number of economic models and analyses approaches for SPLE have been proposed since last decade. We have considered a few major efforts for initial comparisons in order to identify issues which could arise in later detailed analysis and to further explore the criterion for in depth comparison. This paper presents results of our initial comparison with 12 different economic models listed in Table I.


Since the selected models are heterogeneous in terms of their main characteristics and goals, a comparison among the models is rather difficult. One possible way of comparison is to use model translation. Lim defined a common lexicon to compare different models [9]. Wiles provided a common framework for model translation by identifying benefits and costs [10]. While being in general useful, this approach is not sufficient in our case as we have identified a mix of qualitative and quantitative models with widely varying analysis techniques and some models must be more regarded as frameworks in their own right. Another approach is that of Mili et al. [13] who suggest that economic models differ in various perspectives. This approach is useful to reveal important aspects considered in the model. We therefore attempt to expose some of the features of the SPL economic models from various perspectives which have been highlighted by Schmid [1] and Mili et al. [13]. We base our comparison in next section on these perspectives, which are:

- Scope: How much coverage in a SPL life cycle does the model support? Some models target preadoption estimation and analysis for strong business cases, while others aim to support the whole lifecycle.
- Types of Analysis: Whether the model supports cost estimation, investment analysis or both?
- Economic function: What functions does it utilize to judge economic worthiness of decisions?
- Underlying model: On which earlier developed model(s) the current model extends or is based on?
- *Viewpoint*: What viewpoint(s) the model supports? Some models take 'corporate' viewpoint; they focus on cost-benefits of the whole corporation. Others take 'system' viewpoint, which only considers costs-benefits applied to a particular system. A more narrow viewpoint is 'subsystem' viewpoint
- Scenario: Are there any predefined scenarios

- which the model supports specifically?
- Market Attributes: Does the model consider the impact of market attributes [1] on the value of
- *Cost factors*: What are the important cost factors?
- Risk adjustment: Does the model support to take risks into account when computing time-value of money?

IV. COMPARISON AND DISCUSSION

A. Analysis

Table I summarize the results and provide a comparative view. Some observations are evident:

1) Scope

Though all of the models can be utilized in deciding about product line transition, only half of the models target the whole institutionalization process, and provide support for cost-benefit estimation of maintenance and evolution activities in certain aspects.

Type of Analysis

Eight out of 11 models provide cost functions to estimate the cost/effort incurred in various activities in due course of product line development. Only three models consider investment analysis to enable devising strategies for maximizing returns. According to Schmid's framework [1], most models are thus first or second order models.

Economic function

Return on investment (ROI) is the most popular function to assess the investment outcome. However, it does not take the effect of time into account. Net preset value (NPV) estimation with discounted cash flow is mostly used to address the time value of money. One model utilizes Expected Net Present Value (ENPV).

Underlying model

Relatively recent models are based on or inspired by previous models, which indicates that newer models are an extension of the capabilities of underlying models. It also

TARIFI COMPARISON OF PRODUCT LINE ECONOMIC MODELS

Sr	Approach	Scope	Type of Analysis	Economic function	Underlying model	Viewpoint	Scenario	Market Attr.	Cost factors	Risk adjust.	
1	Withey [14]	A	IA	DTA	-	Co	No	Yes	Activity costs	Yes	
2	Poulin [8]	A	CE	ROI	-	S	No	No	RCWR, RCR	No	
3	Schmid [15]	LC	IA, RA	NPV, DTA	-	Co, S	Yes	Yes	Adaptive reuse, cost for reusing, dev. for reuse	Yes	
4	ABC [16]	A	BC	CS, PBP	-	Со	No	No	COR, DOR	No	
5	SIMPLE [17]	LC	CE	ROI	-	Co, S, SS	Yes	No	Corg, Ccab, Cunique, Creuse	No	
6	Peterson [18]	A	CE	NPV, PBP, IRR	-	Co, S	Yes	No	No. of products/components, Arch. quality, Org. size	No	
7	COPLIMO [19]	LC	CE	CS	COCOMO-II	S, SS	No	No	RCWR, RCR	No	
8	SoCoEMo- PLE [20, 21]	LC	CE	ROI	Mili et al., Poulin	Co, S, SS	No	No	IC, RCRW, OC, Periodic cost	No	
9	Wesselius [22]	A	IA	Expected NPV	-	Со	Yes	No	Architectural, strategic scenarios	No	
10	qCOPLIMO [23]	LC	CE	CS	COPLIMO, COQUALMO	S, SS	No	No	RCWR, RCR, Cost per defect, Testing effectiveness	No	
11	Ganesan. [24]	A	CE	ROI	SIMPLE	Co, S	No	No	Corg , Ccab , Cunique , Creuse	No	
12	InCoME [25]	LC	CE, IA	ROI, NPV, PBP	Mili et al., SIMPLE	Co, S, SS	Yes	No	IC, Periodic cost	No	
CE	E – Cost/effort Esti	mation	ROI - Return-On-Investment			· · · · · ·			CR – Relative Cost of Reuse		
	. – Investment Ana	lysis	NPV - Net Present Value			LC – Life Cycle			RCRW – Relative Cost of Writing for Reuse		
	C – Business Case		IRR - Internal Rate of Return			Co – Corporate			IC – Investment Cost		
K/	A – Risk Assessme	nt	PBP - Payback Period DTA - Decision Tree Analysis			S – Systems SS – Sub-systems		OC – Operating Cost of the library COR – Cost of Reuse			
			CS – Cost Savings			55 – 5uo-systems			DOR – Degree of Reuse		

DOR - Degree of Reuse

indicates the maturity and applicability of underlying models.

5) Viewpoints

The majority of the models reflect more than one viewpoint in their economic analysis. The systems engineering viewpoint is most common among economic models, though few models consider the sub-system viewpoint. Ganesan et al.'s model [24] considers the multiple systems viewpoint and looks over the generations of product lines.

6) Scenario

Most of the product line economic models do not consider possible scenarios that may arise under various organizational contexts. Only SIMPLE has given a detailed list of scenarios covering construction, evolution, regeneration, and build vs. buy scenarios. The models proposed by Peterson, Nóbrega and Schmid also provided some scenarios.

7) Market Attributes

Most of the models (9 out of 11) do not consider market attributes.

8) Cost factors

Models use a wide variety of cost factors. Some models take a reuse-based perspective, while others focus on the product perspective. Some cost factors are different in both of these approaches.

9) Risk adjustment

Only two models consider risks and uncertainties in their investment analysis process. They use decision tree analysis or consider risk-adjusted discount rates to cater for the effect of risk.

B. Issues in Modeling SPL Economics

Many of the models discussed in this paper are closer to a framework for characterizing cost models than being an actual cost model. One must differentiate between models that simply look at the advantages of SPLE vs. traditional engineering and models that include the transition phase as well.

Modeling economics of SPL is a challenging task. Different models support different depth of analysis and utilize different techniques. They may produce different results under the same scenarios [26]. This is a result of different cost factors and the way costs are accumulated. Models emerge from subjective reasoning and reinforce the idea that economic models, of course, are not the perfect predictors of the future. They make specific assumptions about the external conditions and input variables, which might not always be valid in real world scenarios since no model can fully represent the dynamics of software development. Even if a model considers a large number of cost-benefit drivers, it may not provide guidance in every aspect to make the right choice among alternatives. It is difficult for an economic model to replace experience or instinct because models cannot embody the tacit knowledge as well as the intangibles such as cultural/political factors in an organization [17]

C. Need for Validation

It has been well recognized that despite the success in adopting SPL the community needs more quantitative data to support that approach [6, 15, 27, 28]. The situation has been the same for reuse economic models. Frakes & Terry

[11] mentioned that several reuse cost-benefit models have been reported but none of these models are derived from data; nor have the majority of them been validated with data. Lim [9] and Wiles [10] also raised the same concern. We observed a similar trend in our review. Though some of the models ([10, 16, 18, 24, 25]) have presented industrial case studies, the methodological rigor is a big question mark. There is a clear need for many more empirical studies to validate existing models, and collect data to establish a database of cost-benefit drivers in various contexts. Confidentiality of financial data and lack of support from executives have posed major restriction to in depth empirical evaluation. Whatever data is available on the economic impact of SPLE is therefore presented at the aggregate level [28].

The obvious lack of available data for validation is one of the reasons researchers have been using simulation models. There have been a number of efforts with Monte-Carlo simulation techniques [24, 29, 30]. Though simulation approaches can be promising for sensitivity analyses, they require a sound understanding of the uncertainty in the data to define value ranges and probability distributions for the model variables, to achieve correct and useful results.

D. Future Directions

There are many open avenues for future research in the field. We briefly discuss only some of them.

The shift to product lines can yield advantages to different stakeholders at varying levels. A possible effort would be to investigate whether we can construct a framework that can guide in devising an optimal reuse strategy which can create economic incentives for all relevant stakeholders; in other words how to be able to maximize corporate ROI while keeping all relevant ROI's positive. Though there have been some efforts, most SPL economic models do not account for uncertainty. There is a need for market-oriented economic models to explicate the benefits achieved by introducing products into the market earlier. Similarly, no model captures time to market (saved by reuse), effect of process and resource constraints, organizational structure, and outsourcing.

An area that needs attention is the identification of cost drivers for asset reuse at finer levels of granularity [9]. We still lack trustworthy data to estimate how much of the cost and benefits that result from a SPL approach is captured by these models.

SPL assets are not meant to be stable forever. There is always a refresh rate, as Cohen [16] points out. Market dynamics, changing customer needs, new business policies, all impact the product line to evolve in a certain way within certain duration. New products arrive in a product line, older ones leave. Assets change, so do the level of 'ilities' they are expected to deliver. Inability of reusable artifacts to conform to the contract (either implicit or explicit) can induce problems like architectural mismatch [31], but from the current discussion stand point, it somehow reduces the economic benefits, too. It is thus important to evaluate assets from the perspective of their quality attributes, and then determine whether reuse of a particular asset will result in an economic gain or loss. Work of Ozkaya et al. [32] is an effort in this direction.

V. CONCLUSION

Understanding of SPL economics can play a significant role in the performance of SPLE. A number of economic models have been proposed to facilitate this understanding and eventually decision making. We surveyed some of the significant economic models. A detailed analysis of all existing models is part of our future work. In current scope of our review, we found that most of the models do not address important economic aspects like market considerations, risk adjustment, scenarios and viewpoint facilitation. Validation of these models is also a concern as no reliable data is available on the accuracy of the prediction of these models. We believe that it is very important that organizations understand the strengths and limitations of different economic models, which should be sought for broader insights, not absolute answers. Economic models can never be perfect, and there is always room for improvement. We summarize with a quote from the concluding remarks at the SPLC-Europe 2005 panel [26]: "Product line economic modeling is a journey, not a destination..."

ACKNOWLEDGMENT

This work was supported, in part, by Science Foundation Ireland grant 03/CE2/I303_1 to Lero - the Irish Software Engineering Research Centre (www.lero.ie).

REFERENCES

- [1] K. Schmid, "An Initial Model of Product Line Economics," in 4th International Workshop on Software Product-Family Engineering (PFE '01) London, UK: Springer-Verlag, 2001, pp. 38--50.
- [2] Product Line Hall of Fame, Software Engineering Institute (SEI), http://www.sei.cmu.edu/productlines/plp_hof.html, Accessed: May 2009
- [3] K. Schmid and I. John, "Developing, Validating and Evolving an Approach to Product Line Benefit and Risk Assessment," in 28th Euromicro Conference, 2002, pp. 272-283.
- [4] C. Krueger, "Eliminating the Adoption Barrier," IEEE Software, vol. 19, pp. 29-31, 2002.
- [5] B. W. Boehm, C. Abts, A. W. Brown, S. Chulani, B. K. Clark, E. Horowitz, R. Madachy, D. J. Reifer, and B. Steece, Software Cost Estimation with COCOMO II: Prentice Hall PTR, 2000.
- [6] K. Pohl, G. Böckle, and F. van der Linden, Software Product Line Engineering: Foundations, Principles, and Techniques, 1st ed.: Springer-Verlag, 2005.
- [7] S. Bandinelli and G. Sagarduy, "A Unifying Framework for Reuse Economic Models," European Software Institute ESI-1996-Reuse03, 1996.
- [8] J. S. Poulin, "The Economics of Product Line Development," International Journal of Applied Software Technology, vol. 3, pp. 20-34, March 1997.
- [9] W. C. Lim, "Reuse Economics: A Comparison of Seventeen Models and Directions for Future Research," in ICSR '96: Proceedings of the 4th International Conference on Software Reuse: IEEE Computer Society, 1996, pp. 41-50.
- [10] E. Wiles, "Economics Models of Software Reuse: A Survey, Comparison and Partial Validation," Department of Computer Science, University of Wales, Aberystwyth, UK UWA-DCS-99-032, April 1999.
- [11] W. Frakes and C. Terry, "Software Reuse: Metrics and Models," ACM Computing Surveys, vol. 28, pp. 415--435, June 1996.
- [12] D. L. Nazareth and M. A. Rothenberger, "Assessing the Cost-Effectiveness of Software Reuse: A Model for Planned Reuse," Journal of Systems and Software, vol. 73, pp. 245-255, 2004.
- [13] A. Mili, S. F. Chmiel, R. Gottumukkala, and L. Zhang, "An integrated cost model for software reuse," in ICSE '00: Proceedings

- of the 22nd international conference on Software engineering, New York, NY, USA, 2000, pp. 157--166.
- [14] J. Withey, "Investment Analysis of Software Assets for Product Lines," Software Engineering Institute, Carnegie Mellon University CMU/SEI-96-TR-010, November 1996.
- [15] K. Schmid, "Integrated Cost and Investment Models for Product Family Development," Fraunhofer IESE, Kaiserslautern, Germany IESE-Report, 067.03/E, July 2003.
- [16] S. Cohen, "Predicting When Product Line Investment Pays," Software Engineering Institute, Carnegie Mellon University, US CMU/SEI-2003-TN-017, July 2003.
- [17] P. C. Clements, J. D. McGregor, and S. G. Cohen, "The Structured Intuitive Model for Product Line Economics (SIMPLE)," Software Engineering Institute, Carnegie Mellon University, US CMU/SEI-2005-TR-003, Feb 2005.
- [18] D. R. Peterson, "Economics of Software Product Lines," in Product Family Engineering (PFE) 2003, 5th International Workshop, Siena, Italy, 2004, pp. 381--402.
- [19] B. Boehm, A. W. Brown, R. Madachy, and Y. Yang, "A Software Product Line Life Cycle Cost Estimation Model," in International Symposium on Empirical Software Engineering (ISESE '04), 2004, pp. 156-164.
- [20] S. B. A. B. Lamine, L. L. Jilani, and H. H. B. Ghezala, "A Software Cost Estimation Model for Product Line Engineering: SoCoEMo-PLE," in International Conference on Software Engineering Research and Practice (SERP '05): CSREA Press, 2005, pp. 649-655.
- [21] S. B. A. B. Lamine, L. L. Jilani, and H. H. B. Ghezala, "Cost Estimation for Product Line Engineering Using COTS Components," in SPLC '05: Proceedings of 9th International Conference on Software Product Lines, September 26-29, 2005, pp. 113-123.
- [22] J. H. Wesselius, "Strategic Scenario-Based Valuation of Product Line Roadmaps," in Software Product Lines: Research Issues in Engineering and Management, T. Käkölä and J. C. Dueñas, Eds. Berlin Heidelberg: Springer-Verlag, 2006, pp. 53-89.
- [23] H. P. In, J. Baik, S. Kim, Y. Yang, and B. Boehm, "A Quality-based Cost Estimation Model for the Product Line Life Cycle," Communications of the ACM, vol. 49, pp. 85--88, 2006.
- [24] D. Ganesan, D. Muthig, and K. Yoshimura, "Predicting Return-on-Investment for Product Line Generations," in 10th International Software Product Line Conference (SPLC'06), 2006, pp. 13-24.
- [25] J. P. Nóbrega, E. S. d. Almeida, and S. R. L. Meira, "InCoME: Integrated Cost Model for Product Line Engineering," in SEAA '08: 34th Euromicro Conference on Software Engineering and Advanced Applications, 2008, pp. 27-34.
- [26] SPLC-Europe 2005 Panel: A Competition of Software Product Line Economic Models, http://www.sei.cmu.edu/productlines/splc/ economic_models_panel.pdf, Accessed:
- [27] P. Clements and L. Northrop, Software Product Lines: Practices and Patterns, 3rd ed.: Addison-Wesley, 2001.
- [28] F. v. d. Linden, K. Schmid, and E. Rommes, Software Product Lines in Action: The Best Industrial Practice in Product Line Engineering, 1st ed.: Springer, 2007.
- [29] D. Ganesan, J. Knodel, R. Kolb, U. Haury, and G. Meier, "Comparing Costs and Benefits of Different Test Strategies for a Software Product Line: A Study from Testo AG," in 11th International Software Product Line Conference (SPLC '07), 2007, pp. 74-83.
- [30] M. Nonaka, L. Zhu, M. A. Babar, and M. Staples, "Impact of Architecture and Quality Investment in Software Product Line Development," in SPLC '07: Proceedings of 11th International Software Product Line Conference, 2007, pp. 63-73.
- [31] D. Garlan, R. Allen, and J. Ockerbloom, "Architectural Mismatch: Why Reuse Is So Hard," IEEE Software, vol. 12, pp. 17--26, 1995.
- [32] I. Ozkaya, R. Kazman, and M. Klein, "Quality-Attribute Based Economic Valuation of Architectural Patterns," Software Engineering Institute, Carnegie Mellon University CMU/SEI-2007-TR-003, May 2007.