

Zagadnienia

- Pojęcie estymacja kosztów i czasu w projektach
- Główne problemy związane z estymacją – dokładność estymacji kosztów
- Wybrane techniki estymacji kosztów
- Wprowadzenie do estymacji produktywności i kosztów z wykorzystaniem technik algorytmicznych (na przykładzie COCOMO)

Estymacja kosztów oprogramowania

- Wykonywana przed startem właściwego projektu jak również w trakcie jego trwania w celu określenia:
 - Budżetu projektu;
 - Harmonogramu projektu i liczby zaangażowanych osób;
 - Sposobów kontroli postępów w projekcie w odniesieniu do budżetu a zwłaszcza odstępstw od założonych wydatków i zagrożeń mogących wpłynąć na budżet projektu;
 - Metryk zgodnie, z którymi realizowane później projekty będą mogły wykonywać własne estymacja.
- Powinna podlegać ciągłym weryfikacjom na każdym etapie realizacji projektu (pozyskanie kontraktu, analiza wymagań, implementacja, testowanie, wdrożenie)

Estymacja kosztów oprogramowania

- Estymacja kosztów powinna dać odpowiedź między innymi na następujące pytania:
 - Jakie są potrzebne nakłady pracy na realizację projektu lub/i poszczególnych jego elementów (liczba developerów)?
 - Jaki jest koszt realizacji całego projektu lub/i poszczególnych jego elementów?
 - Jaki jest czas potrzebny na realizację w przeliczeniu na liczbę osobodni?
 - Jaki jest czas realizacji projektu w przeliczeniu na liczbę dni kalendarzowych?

Estymacja kosztów – główne składniki (1/2)

- Główne składniki wpływające na estymację kosztów produkcji oprogramowania:
 - Nakład pracy związany z wytworzeniem oprogramowania:
 - Pensje członków grupy projektowej, ubezpieczenie itd.
 - Pensje członków grup współpracujących przy realizacji projektu bezpośrednio lub pośrednio oraz innych osób nie związanych bezpośrednio z działalnością wytwórczą firmy (przedstawiciele handlowi, sekretarki itd.)
 - Koszt utrzymania biur (pomieszczenia, telefony itp.) i infrastruktury sieciowej (dostęp do Internetu, sieć lokalna itp.)

Estymacja kosztów – główne składniki (2/2)

- Koszt oprogramowania i sprzętu
- Koszt utrzymania sprzętu i oprogramowania oraz wsparcie techniczne po wdrożeniu
- Koszt szkoleń
- Koszt przejazdów i zakwaterowania

Estymacja kosztów projektu stanowi sumę tych wszystkich składników powiększoną o marżę nakładaną przez producenta oprogramowania (oczywiście w wielu przypadkach zależność kosztu projektu od końcowej ceny jego realizacji uzależniona jest od innych czynników związanych np. z aktualną strategią firmy i nie jest tak prosta)

Czynniki wpływające na estymację kosztów (1/2)

- **Sytuacja rynkowa** – firma może zdecydować się na obniżenie swojej marży lub wręcz zrealizowanie projektu w granicach własnych kosztów jeżeli jest to projekt w segmencie w danej chwili strategicznym dla działalności firmy
- **Niepewność oszacowania** – zazwyczaj wpływa na zwiększenie estymacji kosztów aby zniwelować ryzyko związane z możliwością wystąpienia opóźnień, złożonością implementacji itp. (zazwyczaj wynikają z problemów technologicznych, niejasności i zmienności wymagań itp.)

Czynniki wpływające na estymację kosztów (2/2)

- **Sytuacja firmy** – firmy o słabej kondycji finansowej mogą obniżyć koszty realizacji projektów aby przetrwać niedogodne warunki rynkowe (w przypadku gdy opcją jest zamknięcie działalności firmy)
- **Uwarunkowania kontraktowe** – koszt realizacji projektu może zostać obniżony jeżeli firma realizować będzie również wsparcie techniczne i utrzymanie systemu po wdrożeniu, prawa autorskie nie zostaną przekazane klientowi itp.
- **Zmienność wymagań** – koszt projektu może zostać obniżony w przypadku gdy wymagania i funkcjonalność systemu może podlegać częstym zmianom, które z kolei mogą być implementowane przez firmę realizującą główny projekt

Estymacja kosztów – produktywność

- Estymacja kosztu projektu wiąże się w dużej mierze z określeniem wymaganej do zrealizowania projektu produktywności członków zespołu projektowego
- Określenie wymaganej produktywności oparte jest na sposobach estymacji "rozmiarów" projektu:
 - Wymiarowanie związane z wielkością wytworzonych w ramach aktywności/zadań projektowych jednostek wyjściowych (np. linii kodu źródłowego, liczby stron dokumentacji itp.)
 - Wymiarowanie związane z funkcjonalnością systemu gdzie produktywność wyrażona jest jako liczba, użytecznych funkcji dostarczonych w określonym czasie

Problemy związane z estymacją produktywności

- Uwzględnienie jakości tworzonego kodu (teoretycznie przy niektórych metrykach większa ilość ale błędnego kodu może oznaczać lepszą produktywność !)
- Aby określić wymaganą produktywność należy oszacować rozmiar według wybranej metryki (np.: trzeba oszacować liczbę linii kodu jaka zostanie wyprodukowana)
- Uwzględnienie produktywności podwykonawców w estymacji wymaganej produktywności dla całego projektu
- Utrudnione porównywanie produktywności przy wykorzystaniu różnych języków programowania
- Produktywność w przeliczeniu na osobodzień silnie zależy od umiejętności poszczególnych członków grupy projektowej

Liczba linii kodu jako miara produktywności

- Rozmiaru systemu określony jako liczby linii kodu jaki zostanie wyprodukowany. Produktywność określana w przeliczeniu na jednostkę czasu i ilość osób. Problem:

Liczba linii kodu jako miara produktywności

- Rozmiar systemu określony jako liczby linii kodu jaki zostanie wyprodukowany. Produktywność określana w przeliczeniu na jednostkę czasu i ilość osób. Problem:
 - Co to znaczy "linia kodu"?
 - Które części systemu powinny być brane pod uwagę?
 - Nieliniowe skalowanie

Metoda punktów funkcyjnych Albrechta jako miara produktywności (1/3)

- Pomiar oparty na funkcjonalności jaka ma zostać zrealizowana w ramach systemu. Produktywność wyrażona jako liczba tzw. punktów funkcyjnych implementowanych przez jedną osobę w ciągu jednego miesiąca pracy. Implementacja funkcji podzielona została na obszary, którym przypisywane są różne wagi:
 - Zewnętrzne wejścia i wyjścia danych (ang. External Input/Output) – skrót EI/EO
 - Liczba zewnętrznych interfejsów danych (ang. External Interface Files) – skrót EIF
 - Interakcja z użytkownikiem (liczba usług wejście-wyjście) (ang. External Inquiry – Queries) – skrót EQ
 - Liczba plików wykorzystywanych/generowanych przez system (ang. Internal Logical File) – ILF
-

Metoda punktów funkcyjnych Albrechta jako miara produktywności (2/3)

- Wagi przypisywane funkcjom realizowanym w poszczególnych obszarach mogą wahać się w zakresie 3-15 (według Albrechta) ale równie dobrze każda z firm/organizacji może wypracować własną skalę na podstawie historycznych doświadczeń z wcześniej zrealizowanych projektów
- Na podstawie liczby zidentyfikowanych funkcji i przypisanych im wag wyznacza się wartość UFC (ang. Unadjusted Function-point Count) według wzoru:

$$\text{UFC} = \sum (\text{liczba elementów}) * \text{waga}$$

- W dalszej kolejności wartość UFC modyfikowana jest przez czynniki związane ze złożonością poszczególnych funkcji w zakresie oczekiwanej wydajności, stopnia rozproszenia poszczególnych elementów/modułów itp.

Metoda punktów funkcyjnych Albrechta jako miara produktywności (3/3)

- Uzyskana po modyfikacji wartość określa liczbę punktów funkcyjnych dla danego projektu
- Liczba punktów funkcyjnych może stanowić podstawę do estymacji wielkości kodu projektu:

$$\text{Rozmiar kodu} = \text{AVC} * \text{FC}$$

- gdzie: AVC – (ang. AVerage number of lines of Code)
FC – (ang. Function-Point Count)
- Dla wielu współczesnych języków określone zostały wartości AVC (np.: assembler 2-300 LOC/FP, 4GL 2-40 LOC/FP)
- Zaletą jest możliwość estymacji rozmiaru kodu przed wykonaniem dokładnej analizy wymagań na bardzo wczesnym etapie realizacji projektu

Czynniki wpływające na produktywność

- Znajomość domeny systemu
- Wymagana jakość produktu (większa produktywność vs jakość)
- Narzut komunikacji przy dużych projektach
- Wsparcie (lub jego brak) ze strony technologii i narzędzi
- Środowisko pracy i jego zmiany w przypadku realizacji dużych projektów (duże zespoły projektowe)

Wszystkie wymienione powyżej czynniki mogą mieć znaczny wpływ na wartości wynikające z przeprowadzonych analiz i oszacowań. Jak pokazują doświadczenia i badania (Sackman 1968) nieuwzględnienie tych czynników w estymacjach może powodować nawet 10-krotne różnice w wynikach oszacowań

Techniki estymacji projektów

- Metody algorytmiczne
- **Szacowanie ekspertów**
- **Estymacje poprzez analogie**
- Pricing to win

Nie ma prostej metody dającej możliwość estymacji nakładów potrzebnych na realizację projektów informatycznych! Zawsze należy wykonywać **kilka różnych estymacji** i stale je **poprawiać** w miarę rozwoju projektu i zdobywania coraz dokładniejszych informacji na temat budowanego systemu. Według przeprowadzonych badań (Hihn 1991) najlepsze wyniki dają szacowania ekspertów i estymacje poprzez analogie (dane historyczne)

Pricing to win

- Podstawowym elementem podlegającym estymacji jest wielkość nakładów finansowych jakie klient może przeznaczyć na realizację projektu
- Nakłady na realizację (liczba developerów, czas) w pierwszej kolejności dostosowywane są do oszacowanego budżetu projektu a nie do wymaganej funkcjonalności
- Zmianom podlega przede wszystkim zakres projektu natomiast nakłady finansowe nie podlegają modyfikacjom
- Pomimo, że wydaje się to być “odwrotnym” podejściem w wielu przypadkach to właśnie cena jest czynnikiem, który nie może podlegać zmianom

Szacowanie ekspertów

- Oszacowanie tworzone jest na podstawie estymacji wykonywanych przez specjalistów z danej dziedziny i/lub technologii
- Wszystkie uzyskane estymacje porównywane są w celu utworzenia jednej końcowej estymacji dla całego projektu
- Metoda stosunkowo szybka i tania w przypadku gdy dostępni są eksperci w firmie/organizacji
- Bardzo subiektywna i zależna od doświadczenia eksperta; wymaga szacowania przez kilka osób aby uzyskać w miarę poprawne estymacje
- Problem: kogo można uważać za eksperta? (osoby z organizacji czy zewnętrznymi konsultanci ??)

Estymacje przez analogie

- Oszacowanie tworzone jest na podstawie estymacji i rzeczywistych nakładów poniesionych przy realizacji poprzednich (historycznych) projektów w danej organizacji
- Metodę można stosować przy projektach z tej samej dziedziny
- Stosunkowo szybka i tania
- Możliwa do zastosowania tylko w przypadku gdy w danej organizacji realizowane były już projekty z dziedziny estymowanego projektu
- Wymaga nakładów na kolekcjonowanie i analizę danych dotyczących poprzednich projektów
- Zazwyczaj nie można jej stosować do estymacji projektów z innych dziedzin albo realizowanych przez inne organizacje

Algorytmiczne metody (1/2)

- Oszacowanie kosztów wyznaczone jest jako matematyczna funkcja atrybutów związanych z produktem, projektem i procesem
- Wartości odpowiednich atrybutów wyznaczone są na podstawie analizy danych historycznych

$$\text{Estymacja nakładów} = A * S^F * M$$

- Gdzie: A – stała zależna od organizacji; S – rozmiar systemu (według pewnej miary); F – współczynnik określający wpływ rozmiaru projektu na jego realizację; M – współczynniki odzwierciedlający atrybuty związane z procesem produkcji, grupą projektową, charakterystyką szacowanego systemu

Algorytmiczne metody (2/2)

- Najczęściej wykorzystywaną metryką do oszacowania rozmiaru systemu jest liczba linii kodu
- W większości przypadków metody algorytmiczne różnią się między sobą tylko wartościami współczynników A, F, M
- Najbardziej rozpowszechnioną metodą algorytmiczną jest COCOMO

Metody estymacji – podsumowanie (1/2)

- Każda z metod posiada mocne i słabe strony
- Estymacja projektu powinna być wykonywana przy użyciu kilku różnych metod
- W przypadku wystąpienia zbyt dużych różnic należy ponownie wykonać estymację a gdy w dalszym ciągu występują zbyt duże różnice oznaczać to może, że potrzebnych jest więcej informacji na temat projektu
- Zawsze powinno wykonywać się estymacje dla najlepszego, spodziewanego i najgorszego przypadku (w zależności od wartości atrybutów wykorzystanych do estymacji)

Metody estymacji – podsumowanie (2/2)

- Dokładny rozmiar systemu znany jest dopiero w momencie jego ukończenia !
- Na estymację kosztów zawsze mają ogromny wpływ czynniki związane z organizacją i ludźmi biorącymi udział w realizacji projektu. Dokładność estymacji zależy między innymi od:
 - Procesu produkcji
 - Umiejętności deweloperów
 - Znajomości dziedziny systemu i technologii (język programowania, wykorzystanie narzędzi wspierających proces produkcji)

Model COCOMO

- Algorytmiczna metoda powstała na podstawie analizy historycznych danych ponad 60 różnych projektów (Boehm 1981)
- Pierwszą wersję nazwano COCOMO-81; obecnie najnowsza wersja oznaczona jest jako COCOMO 2
- COCOMO-81 wyróżnia estymację w trzech formach:
 - Podstawowej
 - Średnio-zawansowanej
 - Szczegółowej

Zależność wzrostu liczby osób w projekcie od fazy/czasu realizacji projektu

© Ian Somerville