

소프트웨어 공학 Lecture #15: 프로젝 트 관리와 계획

최은만 저

6차 개정판

^{새로 쓴} 소프트웨어 공학

학습 목표

- 프로젝트 범위
- 노력 추정
- 일정 계획
- 프로젝트 조직
- 위험 관리
- 프로젝트 관리 도구

프로젝트 관리(Management)

• 프로젝트 관리란?

소프트웨어 프로젝트를

- 조직하고(organizing)
- 계획하고(planning)
- 일정관리(Scheduling) 하는 것이다.

계획

- 계획의 부재
 - 불확실성
 - 일정의 차질, 경비의 초과, 저품질, 높은 유지보수 비용
 - Risk
 - 프로젝트의 실패
- 소프트웨어 프로젝트 계획 수립
 - "소프트웨어 개발 과정과 일정, 비용, 조직, 생산 제품에 대하여 사전에 계획"
 - 문제를 이해하고 정의
 - 필요한 소작업을 정의하고 순서를 결정
 - 일정 예측
 - 비용 예측
 - 위험 분석

=> 계획서

계획

- 계획 수립의 결과
 - -> 소프트웨어 개발 계획서
 - 사업관리자, 개발자, 사용자들에게 사업의 범위, 필요 비용, 필요 자원, 개발 일정, 위험 요소 등에 대한 정보를 제공하는 산출문서(deliverable)
- 주의할 점
 - 시스템에 대한 충분한 이해, 그러나 변경의 여지도 있음
 - 현실적, 구체적 계획
 - 득실 관계 저울질
 - 기술적인 측면 고려

프로젝트 일정 계획 작업 과정

• 일정 계획을 위한 과정

3.1 프로젝트 범위

- 소프트웨어 개발 프로젝트를 위한 계획은 대상 업무나 문제의 범위 (Scope)를 정하는 것으로 부터 시작
- 문제의 범위를 정의 하기 위하여 먼저 문제의 배경과 응용분야를 잘 이해
 - 사용자와 면담
 - 현장 관찰
 - 실제업무수행
 - 문제 정의

문제 정의

- 대책 수립
 - 신규 시스템의 목표 설정
 - 기능과 우선순위(투자 효과를 분석)
 - 해결 방안 모색(사용자 요구, 개발 여건, 기술적 능력 고려)
- 시스템 정의
 - 문제의 기술
 - 시스템의 필요성
 - 시스템의 목표
 - 제약 사항
 - 시스템의 제공 기능
 - 사용자의 특징
 - 개발, 운용, 유지보수 환경

문제 범위 정하기

- 수강 신청 시스템
 - 넓은 범위

• 작은 범위

3.2 노력 추정

- 소프트웨어 개발 비용 예측
 - 정확한 비용 예측은 매우 어려움
 - 알려지지 않은 요소가 산재
 - 원가의 계산이 어려움
 - 과거의 데이타가 필요
 - 단계적 비용 산정 방법도 사용
- 예산
 - 인건비: MM(인원/월)을 기초
 - 경비: 여비, 인쇄비, 재료비, 회의비, 공공요금
 - 간접 경비: overhead

비용에 영향을 주는 요소

- 제품의 크기
 - 제품의 크기가 커짐에 따라 기하급수로 늘어남
- 제품의 복잡도
 - 응용: 개발지원: 시스템 = 1:3:9
- 프로그래머의 자질
 - 코딩, 디버깅의 능력차
 - 프로그래밍 언어, 응용 친숙도
- 요구되는 신뢰도 수준
- 기술 수준(개발 장비, 도구, 조직능력, 관리, 방법론 숙달)
- 남은 시간
 - Putnam "프로젝트의 노력은 남은 개발 기간의 4제곱에 반비례"

프로젝트 비용을 예측하는 방법

• 상향식

- 소요 기간을 구하고 여기에 투입되어야 할 인력 과 투입 인력의 참여도를 곱하여 최종 인건 비 용을 계산
- 소작업에 대한 노력을 일일이 예측

• 하향식

• 프로그램의 규모를 예측하고 과거 경험을 바탕 으로 예측한 규모에 대한 소요 인력과 기간을 추정

- 프로그램의 규모
 - LOC
 - 기능 점수

Top-down

COCOMO 방법

- Boehm이 개발
 - TRW의 2K-32K 정도의 많은 프로젝트의 기록을 통계 분석
- 표준 산정 공식

	노력(MM)	기간(D)
유기형	PM = 2.4*(KDSI)**1.05	TDEV=2.5*(PM)**0.38
반결합형	PM = 3.0*(KDSI)**1.12	TDEV=2.5*(PM)**0.35
내장형	PM = 3.6*(KDSI)**1.20	TDEV=2.5*(PM)**0.32

예

• 보정

COCOMO에 의한 비용 예측

COCOMO-81 방법

모델	내용	기타
기본 COCOMO (Basic COCOMO)	추정된 LOC를 프로그램 크 기의 함수로 표현해서 소프 트웨어 개발 노력(그리고 비 용)을 계산.	S/W 크기와 개발모드
중간급COCOMO (Intermediate COCOMO)	프로그램 크기의 함수와 제품, 하드웨어, 인적 요소, 프로젝 트 속성들의 주관적인 평가를 포함하는 "비용 유도자(cost driver)"의 집합으로 소프트웨 어 개발 노력을 계산한다	15개의 비용 요소를 가미하 여 곱한 가중치 계수 이용
고급 COCOMO (Advanced COCOMO = Detail COCOMO)	소프트웨어 공학 과정의 각 단계(분석, 설계 등)에 비용 유도자(cost driver)의 영향 에 관한 평가를 중간급 모형 의 모든 특성을 통합시킨 것.	시스템을 모듈, 서브 시스템 으 로 세 분 화 한 후 Intermediate와 동일

중간 COCOMO 방법

	비용				비율		
	드라이버	매우낮	낮음	보통	높음	매우높음	극히매우높음
제품특성	RELY	0.75	0.88	1	1.15	1.4	
	DATA		0.94	1	1.08	1.16	
	CPLX	0.7	0.85	1	1.15	1.3	1.65
H/W	TIME			1	1.11	1.3	1.66
	STOR			1	1.06	1.21	1.56
	VIRT		0.87	1	1.15	1.3	
	TURN		0.87	1	1.07	1.15	
개인특성	ACAP	1.46	1.19	1	0.86	0.71	
	AEXP	1.29	1.13	1	0.91	0.82	
	PCAP	1.42	1.17	1	0.86	0.7	
	VEXP	1.21	1.1	1	0.9		
	LEXP	1.14	1.07	1	0.95		
PROJEC	MODP	1.24	1.1	1	0.91	0.82	
/ T /	TOOL	1.24	1.1	1	0.91	0.83	
특성	SCED	1.23	1.08	1	1.04	1.1	

중간 COCOMO 방법

- 모든 노력 승수를 곱한다.
 - \mathfrak{q} : E=EAF * 2.4(32)^{1.05} = EAF * 91 man-months

• 단점

- 소프트웨어 제품을 하나의 개체로 보고 승수들을 전체적으로 적용시킴
- 실제 대부분의 대형 시스템은 서로 상이한 서브 시스템으로 구성 되며 이중 일부분은 Organic Mode이고 다른 부분은 Embedded Mode인 경우도 있다.

COCOMO II

- 1995년에 발표
- 소프트웨어 개발 프로젝트가 진행된 정도에 따라 세가지 다른 모델을 제시
 - 1 단계: 프로토타입 만드는 단계
 - 화면이나 출력 등 사용자 인터페이스, 3 세대 언어 컴포넌트 개수를 세어 응용 점수(application points)를 계산
 - 이를 바탕으로 노력을 추정
 - 2 단계: 초기 설계 단계
 - 자세한 구조와 기능을 탐구
 - 3 단계: 구조 설계 이후 단계
 - 시스템에 대한 자세한 이해

COCOMO II 세 가지 단계

비교대상	단계 1: 응용합성	단계 2:	단계 3:
	(프로토타이핑)	초기 설계	설계 이후
크기	응용 포인트	기능 포인트(FP)와 언어 종 류	FP와 언어 LOC
재사용	모델에 포함됨	LOC를 다른 변수의 함수로 사용	LOC를 다른 변수의 함수로 사용
요구변경	모델에 포함됨	변경 비율이 비용승수로 반 영됨	변경 비율이 비용승 수로 반영됨
유지보수	응용 포인트 연평균 변경 비율 (ACT)	ACT, 이해력, 친밀성의 함 수	ACT, 이해력, 친밀성 의 함수
노력 예측 공 식 (E=bS ^C) 에 서 C의 값	1.0	선행작업, 적응도, 초기 설계, 위험제거, 팀 결집력, SEI 프로세스 성숙도에 따라 0.91~1.23	선행작업, 적응도, 초기 설계, 위험제거, 팀 결집력, SEI 프로 세스 성숙도에 따라 0.91~1.23

COCOMO II 세 가지 단계

비교대상	단계 1: 응용합성 (프로토타이핑)	단계 2: 초기 설계	단계 3: 설계 이후
프로덕트 비용 승수	없음	복잡도, 재사용 요구 도	신뢰도, 데이터베이스 규 모, 문서화 요구정도, 재사 용 요구도, 제품 복잡도
플랫폼 비용승 수	없음	플랫폼 난이도	실행시간 제약, 기억공간 제약, 가상기계
인력 비용 승 수	없음	개인 능력과 경험	분석 능력, 응용 경험, 프로그래머 능력, 프로그래머 능력, 프로그래머 경험, 언어 및 도구사용경험, 연속성
프로젝트 비용 승수	없음	개발 기간, 개발 환경 에 대한 요구	소프트웨어 도구 사용, 개 발 기간, 여러 사이트 개발 요구

기능 점수 방법

- 기능 점수(function points)
 - 정확한 라인수는 예측 불가능
 - 입력, 출력, 질의, 화일, 인터페이스의 개수로 소프트웨어의 규모를 나타
 냄
 - 각 기능에 가중값(표 2.6)
 - 기능 점수 1을 구현하기 위한 LOC
 - 어셈블리 언어(324), C언어(150), Pascal(91), Ada(71), APL(32)
- 복합 가중값을 이용한 기능점수 산출(표 2.7)
- 총 라인수 = FP * 원하는 언어의 1점 당 LOC
- 개발 노력 = 총라인수 / 생산성(LOC/MM)

기능 점수 기본 개념

• 기능 점수는 총 기능 점수(Gross Function Point)와 처리 복잡도 보 정 계수(Processing Complexity Adjustment)를 곱한 것이다.

$$FP = GFP \times PCA$$

- 기능 점수는 구현되는 언어에 관계없는 메트릭이다.
- 기능 점수 방법은 모든 항목에 일률적인 가중치가 적용되므로 문제가 있을 수 있다.

기능 점수 구하는 방법

- 1. 다섯 가지 기능 분야에 해당되는 개수를 파악
- 2. 다섯 각 기능에 대한 복잡도(단순, 중간, 복잡)를 결정
- 3. 각 기능 분야의 개수와 복잡도 가중치를 곱하여 총 기능 점수(GFP)를 구한다.

$$GFP = \sum_{i=1}^{5} (Count_i \times Complexity_i)$$

- 4. 14개의 질문을 이용하여 각 처리 복잡도의 정도에 따라 0에서 5까지 할당한다.
- 5. 처리 복잡도 보정계수(PCA)를 다음 식을 이용하여 구한다.

$$PCA = 0.65 + 0.01 \sum_{i=1}^{14} PC$$

6. 다음 식에 넣어 기능 점수를 구한다.

$$FP = GFP \times PCA$$

기능 점수를 이용한 노력 추정

- 파악된 기능
 - 사용자 입력 = 10개, 사용자 출력 = 5개, 사용자 질의 = 8개, 자료 파일
 = 30개, 외부 인터페이스 = 4개, 복잡도는 모두 단순
- 처리 복잡도
 - 신뢰도 높은 백업, 사용 친근성은 매우 높이 요구되며 나머지는 보통
- 생산성
 - 60 FP/week
- 해답
 - [표 3.5]에 대입하여 GFP를 구한다.

$$GFP = 10 \times 3 + 5 \times 4 + 8 \times 3 + 30 \times 7 + 4 \times 5 = 304 FP$$

• 처리 복잡도 보정 계수 구하면

$$PCA = 0.65 + 0.01(12 \times 3 + 2 \times 3) = 1.11$$

• FP를 보정

$$FP = GFP \times PCA = 304 \times 1.11 = 337.44 FP$$

추정 노력(E) = FP / 생산성 = 337.44 / 60 = 5.624 persons-week

국내 기능 점수 산정 가이드

- 정보통신연구진흥원의 소프트웨어 공학에서 산정 기준을 제시[소프트웨어공학 센터, 2010]
- 산정 기준의 큰 틀은 COCOMOII의 초기 설계 모델을 따른다.
 - 외부 입력(External Input)
 - 외부 출력(External Output)
 - 내부 논리 파일(Internal Logical File)
 - 외부 인터페이스 파일(External Interface File)
 - 외부 조회(External Query)

3.3 일정 계획(Scheduling)

• 일정 계획

개발 프로세스를 이루는 소작업(activity)를 파악하고 순서와 일정을 정하 는 작업

- 개발 모형 결정
- 소작업, 산출물, 이정표 설정
- 작업 순서
 - 작업분해(Work Breakdown Structure)
 - CPM 네트워크 작성
 - 최소 소요 기간을 구함
 - 소요 MM, 기간 산정하여 CPM 수정
 - 간트 차트로 그림

작업 분해(Decomposition)

- 작업 분해 프로젝트 완성에 필요한 activity를 찾아냄
- Work Breakdown Structure
 - 계층적 구조

작업순서 결정 및 소요시간 예측

소작업	선행작업	소요기간(일)
Α		8
В	_	15
С	Α	15
D	_	10
Е	B, D	10
F	A, B	5
G	Α	20
H	D	25
	C, F G, E	15
\)J /	G, E	15
K) I	7
	K	10

Activity 네트워크

임계 경로

가능 경로	소요 기간(일)
S-A-M1-C-M4-I-M6-K-M8-L-X	55*
S-A-M3-F-M4-I-M6-K-M8-L-X	45
S-A-M1-G-M7-J-X	43
S-B-M3-F-M4-I-M6-K-M8-L-X	52
S-B-M2-E-M7-J-X	40
S-D-M2-E-M7-J-X	35
S-D-M5-H-X	35

CPM 네트워크

- 장점
 - 관리자의 일정 계획 수립에 도움
 - 프로젝트 안에 포함된 작업 사이의 관계
 - 병행 작업 계획
 - 일정 시뮬레이션
 - 일정 점검, 관리
- 관리에 대한 작업도 포함 가능
- 작업 시간을 정확히 예측할 필요
- 소프트웨어 도구
 - MS-Project, MS-Works 등

간트 차트

- 간트 차트
 - 소작업별로 작업의 시작과 끝을 나타낸 그래프
 - 예비시간을 보여줌
 - 계획 대비 진척도를 표시
 - 개인별 일정표

프로젝트 일정표

Staff Allocation

애자일 계획

• 애자일 프로세스의 일정 계획

- 장점
 - 높은 우선순위를 가진 사용 사례가 조기에 개발되어 설치된다는 확신
 - 사용 사례 사이에 선행관계를 지킬 수 있다.
 - 각 열의 점수의 합은 개발 팀의 작업속도를 초과 하지 않아야 한다.

3.4 조직 계획

- 조직의 구성
 - 소프트웨어 개발 생산성에 큰 영향
 - 작업의 특성과 팀 구성원 사이의 의사교류
- 프로젝트의 구조
 - 프로젝트별 조직
 - 프로젝트 시작에서 개발 완료까지 전담 팀
 - 기능별 조직
 - 계획수립 분석팀, 설계 구현 팀, 테스트 및 유지보수 팀
 - 💽 Pipeline 식 공정
 - 매트릭스 조직
 - 요원들은 고유 관리 팀과 기능 조직에 동시에 관련
 - 필요에 따라 요원을 차출 팀을 구성하고 끝나면 원래의 소속으로 복귀

책임 프로그래머 팀

- 의사 결정권이 리더에게 집중
- 계층적 팀 구조(chief programmer team)
- 팀원 역할
 - 외과 수술 팀 구성에서 따옴
 - 책임 프로그래머: 제품설계, 주요부분 코딩, 중요한 기술적 결정, 작업의 지시
 - 프로그램 사서: 프로그램 리스트 관리, 설계 문서 및 테스트 계획 관리
 - 보조 프로그래머: 기술적 문제에 대하여 상의, 고객/출판/품질 보증 그룹과 접촉, 부분적 분석/설계/구현을 담당
 - 프로그래머: 각 모듈의 프로그래밍

책임 프로그래머 팀

• 특징

- 의사 결정이 빠름
- 소규모 프로젝트에 적합
- 초보 프로그래머를 훈련시키는 기회로 적합
- 단점
 - 한 사람의 능력과 경험이 프로젝트의 성패 좌우
 - 보조 프로그래머의 역할이 모호

에고레스 팀조직

- 민주주의 식 의사결정
 - 서로 협동하여 수행하는 비이기적인 팀(Ego-less)
 - 자신이 있는 일을 알아서 수행
 - 구성원이 동등한 책임과 권한
- 의사 교환 경로
- ●특징
 - 작업 만족도 높음
 - 의사 교류 활성화
 - 장기 프로젝트에 적합
- 단점
 - 책임이 명확하지 않은 일이 발생
 - 대규모에 적합하지 않음(의사 결정 지연 가능)

혼합형 팀조직

- 집중형, 분산형의 단점을 보완
- 특징
 - 초보자와 경험자를 분리
 - 프로젝트 관리자와 고급 프로그래머에게 지휘권한이 주어짐
 - 의사교환은 초보 엔지니어나 중간 관리층으로 분산
- 소프트웨어 기능에 따라계층적으로 분산
- 단점
 - 기술인력이 관리를 담당
 - 의사 전달 경로가 김

3.5 위험 관리

- 위험 관리의 목적은 위험이 발생되었을 때의 영향을 줄이는 것이다.
- Boehm이 제안한 위험 관리[Boehm, 1991]
 - 위험파악
 - 위험분석
 - 위험 우선순위 정하기
 - 위험 해결
 - 위험 모니터링

위험 파악(1)

위험 요소 위험 관리 기법

1.인력 부족 - 유능한 인력모집, 팀 구성, 요원 배치,

교차-교육, 유능 인력 사전 확보

2.비현실적 일정 - 더 자세한 비용, 일정 예측, 원가 분석,

및 예산 점증적 개발, 소프트웨어 재사용 요구를

줄임

3.잘못된 기능의 - 사용자 회람, 프로토타이핑, 사용자 지침 소프트웨어 개발 서를 조기에 작성, 조직 분석, 직능 분석

4. 잘못된 인터페 - 프로토타이핑, 시나리오, 태스크 분석,

이스의 개발 사용자 분류(기능, 스타일, 업무)

5. 과포장(필요 - 요구 삭감, 프로토타이핑, 비용-수익

지않을 좋은 분석, 원가 분석

기능을 추가)

위험 파악(2)

위험 요소

위험 관리 기법

- 6. 계속적인
- 최대 변경 상한선, 정보 은닉, 점증적 요구 변경 개발(다음 버젼까지 변경을 연기)
- 빈약
- 7. 외부 모양의 벤치마킹; 검사; 대조 확인; 성숙도 분석
- 8. 외부 기능의 대조 확인; 사전 검증; 설계 경연; 팀 작업
 - 빈약
- 9. 실시간 성능 시뮬레이션, 벤치마킹, 모델링, 의 빈약 프로토타이핑, 튜닝
- 10. 기술적 취약 기술 분석, 비용-수익 분석, 프로토타이핑; 점검

위험 분석과 우선순위 정하기

- 위험 분석은 각 위험에 대한 피해 정도, 위험 해결 방법, 이에 대한 비용들을 결정하는 것이다.
 - 손실 발생 확률
 - 손실 발생 규모
 - 위험 노출(exposure)

44

위험 해결과 모니터링

위험 해결은 위험 관리 계획에 명시된 위험을 줄이는 기법을 구현하고 실행하는 것이다.

위험 관리 프로세스

3.6 계획서 작성

- 1 개요
 - 1.1 프로젝트 개요
 - 1.2 프로젝트의 산출물
 - 1.3 정의, 약어
- 2 자원 및 일정 예측
 - 2.1 자원
 - 가. 인력
 - 나. 비용
 - 2.2 일정
- 3 조직 구성 및 인력 배치
 - 3.1 조직 구성
 - 3.2 직무 기술

계획서 작성

- 4 WBS
- 5 기술관리 방법
 - 5.1 변경 관리
 - 5.2 위험 관리
 - 5.3 비용 및 진도 관리
 - 5.4 문제점 해결 방안
- 6 표준 및 개발 절차
 - 6.1 개발 방법론
- 7 검토 회의
 - 7.1 검토회 일정
 - 7.2 검토회 진행 방법
 - 7.3 검토회 후속 조치

계획서 작성

- 8 개발 환경
- 9 성능 시험 방법
- 10 문서화
- 11 유지보수
- 12 설치, 인수
- 13 참고문헌 및 부록

도구

- 프로젝트 계획과 관리 도구
 - 노력 추정을 위한 도구
 - 일정 계획 및 진도 관리 도구
 - 문서 및 버전 관리 도구

Questions?

^{새로 쓴} 소프트웨어 공학

New Software Engineering