SOFTWARE PROJECT MANAGEMENT AND COST ESTIMATION

Communication

- Training
- Intercommunication
- Effort increases as:
- $\bullet \qquad \qquad n(n-1)/2$
- 3 workers require three times as much pairwise intercommunication as 2; 4 workers need 6 times as much as 2.

Improving communication

- Use hubs to cut down communication overhead
- Examples
 - Specification/design documentation
 - WiKi
 - Development meetings
- For all these the communication overhead goes up as N not N^2

Brooks Experience

- 1/3 planning
- 1/6 coding
- 1/4 component and prototype testing
- 1/4 system test (all components in hand)

Brookes law

- "Adding manpower to a late software project makes it later."
- Exceptions
 - Applies to projects late already only
 - Using modern development techniques reduces communications overhead:
 - Continuous integration, test first design, design patterns
 - Highly decoupled projects with clear modular specifications

Experience/techniques for smaller projects

- Rudy Rucker teaches software engineering computer games at SJSU
- He advises
- Estimate how long planning will take
- Multiply that time by 3
- Use the "Inventer Lifecyle" to generate an Alpha 1 by ~½ way through the project

Inventor Lifecyle (one/two person projects)

Rucker (2003) p39

COMP319 Software Engineering II

Cost Estimation Research

- 100s of papers since the 1960s
- As development techniques improve e.g.
 OO, cost estimation has to adapt
- Move from
 - Coding estimation
- Move to
 - Functional estimation

Cost estimation approaches

- Expert estimation
 - Planning poker
 - WBS
- Formal estimation
 - COCOMO
- Combined methods
 - Each formal estimation technique has a expert phase anyway

Other approaches

- Case based reasoning
 - Using many previous projects/coding efforts to estimate this project
- Lexical analysis of requirements specifications

Planning poker

- 1. Each member of planning team given pack of cards with numbers on
- 2. Project manager introduces project
 - Team clarifies assumptions
 - Discuss risk
- 3. Each member picks a card as estimate
- 4. Lowest and highest estimation members given change to justify decision
- 5. Discuss, then go back to 3, until consensus reached

Planning poker benefits

- Reduces anchoring
 - Low anchor
 - ""I think this is an easy job, I can't see it taking longer than a couple of weeks"
 - High anchor
 - "I think we need to be very careful, clearing up the issues we've had in the back end could take months"
- Studies
 - Molokken-Ostvold, K. Haugen, N.C.

Software productivity metrics

- Measures of size
 - Lines of (source) code per person month: (LOC/pm)
 - Object code instructions
- Document pages
- Measure of function
 - Function points
 - Object points

Lines of code (KLOC)

- Easy to measure
- Difficult to estimate
- As productivity measure?
 - Code quality
 - Project delivery
 - Language dependency

Estimating lines of code

- Structural decompose project into separate modules
- Get programmer to produce 3 figures for each module
 - pessimistic estimate of LOC for module
 - average estimate of LOC for module
 - optimistic estimate of LOC for module
- Use weighting factor based on previous estimation performance

System Development times

	Analysis	Design	Coding	Testing	Documentation
Assembly code	3	5	8	10	2
High level language	3	5	4	6	2

	Size	Effort	Productivity
Assembly code	5000 lines	28 weeks	714 lines/month
High level language	1500 lines	20 weeks	300 lines/month

Function points

- Estimates of the program feature elements
 - External input and output
 - User interactions
 - External interfaces
 - Files used

Calculating Function points x Weighting factor

User input count

User output count

User inquiries

Number of Internal logical files

External Interface files

	Simple	Average	Complex	
t	3	4	6	
nt	4	5	7	
	3	4	6	
ical files	7	10	15	
les	5	7	10	
Count total				

Function point analysis

- Internal logic file
 - tables in a relational database
 - Xml files used in application
 - Complexity: record types, data element types (e.g. surname, post code)
- External interface file
 - Same as ILF but not maintained by application
- User input
 - Usually user input screen
 - Complexity: data element types and file type referenced (e.g. count of tables updated)

Function point analysis

- External outputs
 - Data presented to the user
 - Some mathematics or derived data obtained
 - Complexity measure:
 - data element types and file type referenced (e.g. count of tables updated)
- External enquires
 - Data presented to the user
 - No maths or derived data involved
 - Complexity measure : see external output

Function point estimation including the value adjustment factor (VAF)

```
FP = count-total \times (0.65 + 0.01 \sum Fi)
```

F1 = Reliable backup and recovery (1-5)

F2 = Data communications (1-5)

F3 = Distributed functions (1-5)

F4 = Performance (1-5)

F5 = Heavily used configuration (1-5)

F6 = Online data entry (1-5)

F7 = Operational ease (UI) (1-5)

F8 = Master file updated online (1-5)

F9 = Complex interface (1-5)

F10 = Complex processing (1-5)

F11 = Reusability (1-5)

F12 = Installation included (1-5)

F13 = Multiple sites (1-5)

F14 = Facilitate change (1-5)