PRINCE _ - Funkciópont gyakorlat

1 A teljes követelményelemzést megelőzően végrehajtható funkciópont méretezés

Az egyik lehetőség: több oldalról közelíti a kérdést több különböző szempontrendszer szerint.

Az ilyen szempontlista általában úgy van kialakítva mint a földrengések erejét jelző Richter-skála. A nagyobb számértékek jelentősége sokkal nagyobb, mint a kisebbeké. Azonban ez a durva megközelítés túlságosan pontatlan ahhoz, hogy egy komoly rendszer vagy szoftverfejlesztés megalapozott projekt becslése legyen, bár megvan az a nagyszerű előnye, hogy már akkor is használható amikor semmilyen más ismert mértezési megoldás nem alkalmaható.

A terjedelem, az osztály és a típus értelmében jellemzett szoftver funkciópont méretének kiszámításához csak annyit kell tenni, hogy a terjedelemre, osztályra és típusra vonatkozó lista értékeket összegezzük, majd ezt a számot 2,35-ik kitevőre emeljük. Ez a szám az IFPUG
 4. Verziónak megfelelő funkciópont érték első közelítése lehet.

A módszer alkalmazásához szükséges információk már a rendszerfejlesztés első napján rendelkezésre állnak, tehát lehetőség van egy nagyon korai, bár meglehetősen pontatlan rendszerméret becslés elvégzésére. A módszer alkalmazásához három dolgot kell tenni:

A méretezendő projektre vonatkozó lista értékeket gyűjtsük ki a terjedelemre, az osztályra és a típusra.

Adjuk össze a lista értékeket.

Emeljük fel az összeget a 2,35 hatványkitevőre.

	Terjedelem
	Osztály
	Típus

	1. Szubrutin
	1. Egyedi szoftver
	1. Nem-procedurális (pl. SQL, stb.)

	2. Modul
	2. Shareware
	2. Web aplet

	3. Újrafelhasználható modul
	3. Egyetemi, kutatási fejlesztés
	3. Kötegelt (Batch)

	4. Eldobható prototípus
	4. Egy helyszínen telepítendő — belső alkalmazásra
	4. Interaktív

	5. Evolúciós prototípus
	5. Több helyszínre telepítendő — belső alkalmazásra
	5. Interaktív grafikus (GUI
)

	6. Önmagában megálló, működő program (standalone)
	6. Szerződés projekt — polgári alkalmazás
	6. Kötegelt adatbázis feldolgozás (Batch database)

	7. Rendszer alkotórész
	7. Time sharing (időosztásos) rendszer
	7. Interaktív adatbázis alkalmazás

	8. Rendszer kibocsátási verzió
	8. Katonai szolgálatok számára alkalmazások
	8. Ügyfél-kiszolgáló, kliens/szerver alkalmazás

	9. Új rendszer
	9. Internet
	9. Matematikai

	10. Összetett rendszer
	10. Bérelhető, lízingelhető szoftver
	10. Rendszer szoftverek

	
	11. Szoftvercsomag
	11. Kommunikáció

	
	12. Kereskedelmi forgalomba kibocsátott szoftver
	12. Folyamatirányítás

	
	13. Szolgáltatás kihelyezésben készített szoftver (Outsourcing)
	13. Megbízható rendszer (Trusted system)

	
	14. Kormányzati szerződésben készített szoftver
	14. Beágyazott rendszerek (embedded)

	
	15. Honvédelmi (katonai) szerződésben készített szoftver
	15. Képfeldolgozás (Image processing)

	
	
	16. Multimédia

	
	
	17. Robotika

	
	
	18. Mesterséges intelligencia, ismeretalapú rendszerek

	
	
	19. Neurális hálók

	
	
	20. Hibrid rendszerek: fentebbiek keveréke.

1‑1. táblázat: A terjedelem, osztály és típus jellemzésre példák

1. szabály: A terjedelem, osztály és típus alapján a projekt / rendszer durva méretezése

Néhány számítási példa:

	Terjedelem
	6
	(standalone)

	Osztály
	4
	(belső alkalmazás, egy helyen)

	Típus
	8
	(kliens/szerver)

	Összeg
	18
	

Elvégezve a hatványozást 182.35 = 891,026-t kapunk, ami egy meglehetősen jó közelítés, mivel a kliens / szerver alkalmazások általában 1000 funkciópont körüliek, vagyis ez az érték jónak mondható.

Nézzük a számítást egy kis, személyes célokra szánt alkalmazásnál:

	Terjedelem
	4
	(eldobható prototípus)

	Osztály
	1
	(egyedi program)

	Típus
	1
	(nem-procedurális)

	Összeg
	6
	

Elvégezve a hatványozást 62.35 = 67-t kapunk az alkalmazás funkciópont méretének közelítésére. Ez egy jó érték, mert az ilyen jellegű, személyes használatra szánt alkalmazások funkciópont mérete álatalában 100 körüli.

	Terjedelem
	9
	(új rendszer)

	Osztály
	14
	(kormányzati alkalmazás)

	Típus
	13
	(megbízható rendszer)

	Összeg
	36
	

Ismételten elvégezve a hatványozást 362.35 = 4543-t kapunk, ami jól érzékelteti, hogy egy komoly államigazgatási projekt meglehetősen bonyolult. A hasonló nagy rendszerek, valamint a katonai alkalmazások 5000 funkciópont nagyságrendbe esnek. Ez a durva becslés addig érvényes, amíg további információk nem állnak rendelkezésre a funkciópont méret meghatározásához.

2 Méretezés analógia alapján

A kifejlesztendő rendszer méretezésének egyik lehetséges módja, ha ismert alkalmazások funkciópont méretét vesszük alapul.

	Alkalmazás
	Típus
	Célterület
	Méret, funkciópontban

	Grafikus tervező eszköz
	kereskedelmi
	CAD
	2700

	IEF (Information Engineering)
	kereskedelmi
	CASE
	20000

	IMS
	kereskedelmi
	Adatbáziskezelő
	3500

	CICS
	kereskedelmi
	Adatbáziskezelő
	2000

	Lotus Notes
	kereskedelmi
	Csoportmunka
	3500

	MS Office Professional
	kereskedelmi
	Irodai alkalmazás
	16000

	Word 7.0
	kereskedelmi
	Irodai alkalmazás
	2500

	Excel 6.0
	kereskedelmi
	Irodai alkalmazás
	2500

	MS Project
	kereskedelmi
	Projekt irányítás
	3000

	Repülőgép radar
	katonai
	Honvédelem
	3000

	Löveg irányítás
	katonai
	Honvédelem
	2336

	Repülőgép hely- és jegyfoglalás
	MIS (vezetői információrendszer)
	Üzleti
	25000

	Biztosítási kárigények
	MIS (vezetői információrendszer)
	Üzleti
	15000

	Telefon díj kiszámlázása
	MIS (vezetői információrendszer)
	Üzleti
	11000

	Személyi jövedelemadó bevallás
	MIS (vezetői információrendszer)
	Üzleti
	2000

	Főkönyv
	MIS (vezetői információrendszer)
	Üzleti
	1500

	Rendelés feldolgozás
	MIS (vezetői információrendszer)
	Üzleti
	1250

	Személyügy (Humán erőforrás kezelés)
	MIS (vezetői információrendszer)
	Üzleti
	1200

	Értékesítés
	MIS (vezetői információrendszer)
	Üzleti
	975

	Költségtervezés
	MIS (vezetői információrendszer)
	Üzleti
	750

	Windows 95
	Rendszerszoftver
	Operációs rendszer
	85000

	MVS
	Rendszerszoftver
	Operációs rendszer
	55000

	UNIX V5
	Rendszerszoftver
	Operációs rendszer
	50000

	Dos 5
	Rendszerszoftver
	Operációs rendszer
	4000

2‑1. táblázat: Méretezés analógia alapján

A logikai tranzakciók felismerése

Egy funkció, vagy alkalmas bemeneti / kimeneti, rendszer határát átlépő adatfolyam pár reprezentálhat egy logikai tranzakciót.

A tranzakciókat felismerés után listába kell foglalni, majd osztályozni kell.

	Típus
	Osztály
	Bemenetek száma
	Entitások
	Kimenetek

	Aktualizáló (létrehoz, módosít)
	
	
	
	

	
	Egyszerű
	5
	1
	2

	
	Átlagos
	15
	3
	2

	
	Bonyolult
	25
	5
	2

	Lekérdezés / Jelentés
	
	
	
	

	
	Egyszerű
	1
	1
	5

	
	Átlagos
	3
	3
	15

	
	Bonyolult
	5
	5
	25

	Törlés
	
	
	
	

	
	Átlagos
	3
	3
	3

2‑2. táblázat: A tranzakciók osztályozására útmutató

3 A rendszer méretének becslése korrigálatlan funkciópontban

Az első becslés az egyes tranzakció osztályok átlagos nagyságán (olvasás, aktualizálás, létrehozás, törlés) és osztályba sorolásukon (egyszerű, átlagos, bonyolult) alapul.

A tranzakciók osztályba sorolásából először egy „statisztikai” kimutatást kell készíteni:

	Típus
	Db szám

	
	Egyszerű
	Átlagos
	Bonyolult

	Aktualizáló
	3
	10
	1

	Lekérdezés
	2
	9
	5

	Törlés
	
	4
	

3‑1. táblázat: A besorolt tranzakciók számossága kategóriánként

A tranzakció számokat tapasztalaton alapuló súlyokkal kell beszorozni, aminek eredményeként megkapjuk a rendszer becsült méretét korrigálatlan funkciópontban.

	Típus
	Tranzakció súlyok

	
	Egyszerű
	Átlagos
	Bonyolult

	Aktualizáló
	4
	12
	20

	Lekérdezés
	3
	10
	17

	Törlés
	8
	8
	8

3‑2. táblázat: Útmutató a tranzakciók súlyozására

A két táblázat mátrix alkalmas összeszorzásával kapjuk a teljes korrigálatlan funkciópont számot.

2. szabály: A fejlesztés funkciópont méretének becslése a funkcionális szolgáltatások alapján

	Típus
	Szorzatok

	
	Egyszerű
	Átlagos
	Bonyolult

	Aktualizáló
	3×4
	10×12
	1×20

	Lekérdezés
	2×3
	9×10
	5×17

	Törlés
	
	4×8
	

	Teljes korrigálatlan funkciópont: 365

3‑3. táblázat: Útmutató a tranzakciók súlyozására

4 Pontosabb közelítés

Az előbbi eljárásnál pontosabb, ha az egyes tranzakciókra elvégezzük a becslést, számítást, mennyi bemenet, kimenet tartozik a tranzakciókhoz és hány entitást érintenek.

Ez egyszerűen a Hiba! A hivatkozási forrás nem található. pontban szereplő képletek szisztematikus alkalmazását jelenti minden egyes funkciópont tényezőre, azaz összeadjuk az egyes tranzakciók összes bemeneti, kimeneti elemeit és az érintett entitások számát, majd ezeket a tényezőket megszorozzuk a megfelelő súlyokkal, és az eredményeket ismételten összeadjuk.

	Kivitelező részleg / osztály
	Tranzakció azonosító
	Bemenetek száma
	Entitások
	Kimenetek

	Ügyfélszolgálat
	
	
	
	

	
	T1.1
	3
	3
	10

	
	T1.2
	2
	2
	20

	
	T1.3
	20
	3
	1

	Számvitel
	
	
	
	

	
	T2.1
	1
	3
	20

	
	T2.2
	1
	2
	2

	
	T2.3
	2
	2
	1

	Értékesítés
	
	
	
	

	
	T3.1
	2
	2
	10

	Mindösszesen
	
	31
	17
	64

	FP számítás
	
	31×0,58
	17×1,66
	64×0,26

	
	
	18
	28
	17

	Korrigálatlan FP mindösszesen
	63

	Korrigált FP mindösszesen
	63× TCA

(Technical Complexity Adjustment)

4‑1. táblázat: Részletesebb, analitikusabb közelítő érték számítás MKII funkciópont metrikában

A technikai bonyolultsági tényező (TCA) megállapításához a következő képlet alapján juthatunk el: TCA = 0,65 + 0,005 × (a befolyásoló tényezők összegével) . (ld. Hiba! A hivatkozási forrás nem található., Hiba! A hivatkozási forrás nem található. táblázatokat). Ökölszabályként alkalmazható a következő: ha a rendszer dominánsan kötegelt feldolgozást végez akkor a TCA = 0,70, ha a rendszer dominánsan interaktív feldolgozást végez, akkor a TCA = 0,90.

SSADM projekt becslése MK II funkciópont alapján

	Lépés
	Projektjellemző
	Érték

	1.
	Becsült termelékenység
	0

	2.
	Munkaóra ráfordítás
	0

	3.
	Funkciópont teljesítés (egységnyi idő alatt)
	0

	4.
	Projekt időtartama
	0

4‑2. táblázat: SSADM projektjellemzők megbecslése a rendszer funkciópont mérete alapján

Ahhoz, hogy ezeket az értékeket megkapjuk, ismerni kell az ipari átlagokat, amihez ismét Charles Symons statisztikai adatait lehet felhasználni.

Ez a statisztika, illetve grafikon a 3GL környezetben előállított (1. ábra) rendszerekre vonatkozik, a modernebb fejlesztő környezetek esetén — mint például a 4GL környezetek — a termelékenységi adatokat 1,5-el meg kell szorozni.

Ha tehát van egy 325 funkciópont méretű rendszerünk, akkor a grafikon alapján a következőt kapjuk: munkaóra ráfordítási igény = 325/ 0,12= 2708 munkaóra.

A funkciópont teljesítés, leszállítási ráta szintén ipari átlag alapján számolható.

Funkciópont teljesítés = 0,45 × √(rendszer méret funkciópontban); [négyzetgyök].

Funkciópont teljesítés = 0,45 × √325 = 8,11 funkciópont per munkahét;

Ebből pedig a projekt időtartama: felhasznált idő = méret / funkciópont teljesítés = 325 / 8.11 = 40 hét.

[image: image1.wmf]Ipari átlag a termelékenység: termelékenység és rendszerméret arányára

0,0903

0,1

0,111

0,1174

0,12

0,117

0,1068

0,095

0,08

0,07

0,0622

0,06

0,06

0,06

0,06

0,06

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0

100

200

300

350

400

580

600

750

800

1000

1200

1400

1600

1800

2000

Rendszer méret funkciópontban

Termelékenység (funkciópont / munkaóra)

Adatsor1

1. ábra. Az ipari átlag a termelékenység és a rendszer funkciópontban mért mérete között (MK II)

A ráfordítások és a projekt időtartam felosztása a fejlesztési szakaszok között

Miután az SSADM projekt alapjellemzői rendelkezésre állnak, a ráfordításokat és az időket fel kell osztani a projekt szakaszok között.

	Szakasz
	Munkaráfordítás (%)
	Időtartam (%)

	Követelményelemzés
	8
	13

	Követelményspecifikáció
	14
	22

	Logikai rendszer specifikáció
	10
	10

	Fizikai tervezés
	5
	5

	Kódolás és program modulok, rutinok tesztje
	46
	25

	Rendszer teszt
	12
	15

	Üzembe helyezés
	5
	10

	Összesen
	100
	100

4‑3. táblázat: Ipari átlagok az SSADM fejlesztési szakaszok közti arányokra

Ennek alapján a mintapélda (325 funkciópont) fejlesztésre a következő számokat adja:

	Szakasz
	Munkaráfordítás (munkaóra)
	Időtartam (hét)

	Követelményelemzés
	217
	5

	Követelményspecifikáció
	379
	9

	Logikai rendszer specifikáció
	271
	4

	Fizikai tervezés
	135
	2

	Kódolás és program modulok, rutinok tesztje
	1246
	10

	Rendszer teszt
	325
	6

	Üzembe helyezés
	135
	4

	Összesen
	2708
	40

4‑4. táblázat: A mintapélda fejlesztésre az SSADM fejlesztési szakaszok ráfordításai és időtartamai az ipari átlag alapján számolva

Más fejlesztési módszerek alkalmazásánál az általánosan használt és elfogadott rendszertervezési szakaszolás ipari átlag arányai:

	Szakasz
	Munkaráfordítás (%)
	Időtartam (%)

	Elemzés
	22
	35

	Tervezés
	15
	15

	Kódolás
	46
	25

	Teszt
	12
	15

	Üzembe helyezés
	5
	10

	Összesen
	100
	100

4‑5. táblázat: Ipari átlagok az (általános) fejlesztési szakaszok közti arányokra

5 A munkaerőráfordítási igény

Miután a munkaráfordítási igényt szakaszonként meghatároztuk, lehetőség van az ipari átlagra támaszkodva a munkaerő igény meghatározására.

Szakaszonként a munkaerőigény a következőképpen számolható:

munkaerő = konstans × munkaóra ráfordítás / időtartam (hetekben)

A konstans a heti munkaórák számából és az alkalmazottak termelékenységéből számolható. Ez a tényező természetesen cégenként, szervezetenként különböző. Nem szabad megfeledkezni a szabadságokról, tanfolyamokról, betegszabadságról és a táppénzes időszakokról sem. Az ipari átlagnál 35 órás munkahéttel és 65%-os termelékenységgel, munkaidő kihasználtsággal számolnak. Ebből következik:

1 / (0,65 × 35) = 0,044

	Szakasz
	Munkaerő (főben)

Alkalmazottak száma

	Követelményelemzés
	2,03

	Követelményspecifikáció
	2,10

	Logikai rendszer specifikáció
	3,30

	Fizikai tervezés
	3,30

	Kódolás és program modulok, rutinok tesztje
	6,06

	Rendszer teszt
	2,64

	Üzembe helyezés
	1,65

5‑1. táblázat: A mintapélda munkaerő igényének meghatározása szakaszonként

� International Function Point Users' Group

� Graphical User Interface

� Stephen Treble, Neil Douglas, „Sizing and Estimating Software in Practice, making MK II Function Points work”, McGraw-Hill Book Company, London,1995

_1042883261.xls
Diagram1

		0

		100

		200

		300

		350

		400

		580

		600

		750

		800

		1000

		1200

		1400

		1600

		1800

		2000

Rendszer méret funkciópontban

Termelékenység (funkciópont / munkaóra)

Ipari átlag a termelékenység: termelékenység és rendszerméret arányára

0.0903

0.1

0.111

0.1174

0.12

0.117

0.1068

0.095

0.08

0.07

0.0622

0.06

0.06

0.06

0.06

0.06

Munka1

		0		0.0903

		100		0.1

		200		0.111

		300		0.1174

		350		0.12

		400		0.117

		580		0.1068

		600		0.095

		750		0.08

		800		0.07

		1000		0.0622

		1200		0.06

		1400		0.06

		1600		0.06

		1800		0.06

		2000		0.06

Munka2

		

Munka3

		

