
TABLE OF CONTENTS

PREFACE ix

Chapter 1	THE PERSONAL SOFTWARE PROCESS STRATEGY	1
1.1	The Logic for a Software Engineering Discipline	2
1.2	What is a Software Process?	4
1.3	Process Maturity	5
1.4	Your Personal Responsibilities	7
1.5	The Personal Software Process (PSP) Strategy	9
1.6	The Logic for the PSP	14
1.7	Productivity and the PSP	19
1.8	Caveats	25
1.9	Summary	26
	References	27

Chapter 2	THE BASELINE PERSONAL PROCESS	29
2.1	The Baseline Process	30
2.2	Why Forms Are Helpful	32
2.3	The PSP Process Elements	33
2.4	The PSP0 Process	35
2.5	PSP0 Measures	37
2.6	Time Recording Log	39
2.7	Defect Recording Log	44
2.8	PSP0 Project Plan Summary	50
2.9	Customizing the Initial Process	53
2.10	Summary	55
2.11	Exercises	55
	References	56
Chapter 3	PLANNING I – THE PLANNING PROCESS	57
3.1	Why Make Plans	57
3.2	What Is a Plan	59
3.3	Contents of a Software Plan	60
3.4	Planning a Software Project	62
3.5	Producing a Quality Plan	64
3.6	Summary	68
3.7	Exercises	68
	References	68
Chapter 4	PLANNING II – MEASURING SOFTWARE SIZE	69
4.1	Size Measures	69
4.2	A Size Measurement Framework	74
4.3	Establishing a Counting Standard	75
4.4	Using LOC Counts	81
4.5	Reuse Considerations	84
4.6	Line of Code Accounting	85
4.7	Calculating Productivity	88
4.8	LOC Counters	90

4.9	Summary	94
4.10	Exercises	95
	References	95
Chapter 5	PLANNING III – ESTIMATING SOFTWARE SIZE	97
5.1	Background	97
5.2	Popular Estimating Methods	101
5.3	Proxy-based Estimating	109
5.4	The PROBE Size Estimating Method	117
5.5	Object Categories	125
5.6	Estimating Considerations	134
5.7	Summary	141
5.8	Exercises	142
	References	142
Chapter 6	PLANNING IV – RESOURCE AND SCHEDULE ESTIMATING	145
6.1	Resource Planning	145
6.2	Estimating Development Time	147
6.3	Estimating Task Time	155
6.4	Combining Multiple Estimates	158
6.5	Using Multiple Regression	162
6.6	Schedule Estimating	168
6.7	Earned Value Tracking	180
6.8	Estimating Accuracy	196
6.9	Summary	204
6.10	Exercises	205
	References	205
Chapter 7	MEASUREMENTS IN THE PERSONAL SOFTWARE PROCESS	207
7.1	Measurement Overview	207
7.2	Fundamental Process Measures	209

7.3	Goal-Question-Metric Paradigm	211
7.4	General PSP Objectives, Goals, and Questions	214
7.5	A GQM Example	215
7.6	Gathering Data	217
7.7	The Impact of Data Gathering	226
7.8	Establishing a Baseline for Your Personal Process	227
7.9	Summary	228
7.10	Exercises	229
	References	230
Chapter 8	DESIGN AND CODE REVIEWS	231
8.1	What Are Reviews	231
8.2	Why Review Programs	233
8.3	Personal Reviews	238
8.4	Review Principles	239
8.5	Separate Design and Code Reviews	243
8.6	Design Review Principles	244
8.7	Review Measures	247
8.8	Checklists	257
8.9	Reviewing before or after You Compile	263
8.10	The Relationship between Reviews and Inspections	267
8.11	Summary	268
8.12	Exercises	269
	References	269
Chapter 9	SOFTWARE QUALITY MANAGEMENT	271
9.1	What Is Software Quality?	272
9.2	The Economics of Software Quality	274
9.3	Developing a Quality Strategy	283
9.4	Process Benchmarking	286
9.5	Yield Management	292
9.6	Defect Removal Strategies	296

9.7	Defect Prevention Strategies	301
9.8	Summary	305
9.9	Exercises	306
	References	306
Chapter 10	SOFTWARE DESIGN	309
10.1	The Design Process	310
10.2	Design Quality	314
10.3	Structuring the Design Process	318
10.4	Design Notation	322
10.5	Design Templates	324
10.6	The Functional Specification Template	327
10.7	The State Specification Template	333
10.8	The Logic Specification Template	337
10.9	The Operational Scenario Template	340
10.10	Using Templates in Design	343
10.11	Design Guidelines	347
10.12	Summary	349
10.13	Exercises	350
	References	350
Chapter 11	SCALING UP THE PERSONAL SOFTWARE PROCESS	353
11.1	Using Abstractions	354
11.2	The Stages of Product Size	356
11.3	Developing Large-scale Programs	361
11.4	A Potential Problem with Abstractions	364
11.5	The Development Strategy	365
11.6	PSP3	368
11.7	Summary	371
11.8	Exercises	372
	References	372

Chapter 12	DESIGN VERIFICATION	373
12.1	Selecting Verification Methods	374
12.2	Design Standards	376
12.3	Verification Methods	378
12.4	Verifying the Object State Machine	380
12.5	Program Tracing	397
12.6	Verifying Program Correctness	418
12.7	Comments on Verification Methods	436
12.8	Summary	437
12.9	Exercises	438
	References	439
Chapter 13	DEFINING THE SOFTWARE PROCESS	441
13.1	Why Define Processes	442
13.2	Software Process Basics	442
13.3	Process Definition	446
13.4	Defining Process Phases	457
13.5	Process Development Considerations	460
13.6	Process Evolution	461
13.7	The Process-development Process	462
13.8	Summary	468
13.9	Exercises	469
	References	469
Chapter 14	USING THE PERSONAL SOFTWARE PROCESS	471
14.1	Making Personal Commitments	471
14.2	Using the PSP in an Organization	473
14.3	The Personal Costs of a PSP	475
14.4	The Personal Benefits of a PSP	478
14.5	Coaching	481
14.6	The Responsible Software Professional	483
14.7	Your Future in Software Engineering	485
	References	486

Appendix A	STATISTICAL METHODS FOR THE PERSONAL SOFTWARE PROCESS	487
	A1 Statistical Distributions	494
	A2 Variance and Standard Deviation	508
	A3 Correlation	510
	A4 The Significance of a Correlation	514
	A5 Numerical Integration	515
	A6 Tests for Normality	525
	A7 Linear Regression	543
	A8 Linear Regression Prediction Interval	548
	A9 Multiple Regression	552
	A10 Multiple Regression Prediction Interval	557
	A11 Gauss's Method	560
	A12 The Pareto Distribution	564
	References	566
Appendix B	SOFTWARE DESIGN NOTATION	567
	B1 The Algebra of Sets	567
	B2 Simplifying Boolean Expressions	572
	B3 Karnaugh Maps	575
	B4 Describing Program Functions	594
	B5 The Elevator Example	598
	B6 Function Completeness and Orthogonality	601
	B7 Formally Describing Designs	604
	B8 Answers to B2 Exercises	604
	References	605
Appendix C	THE PERSONAL SOFTWARE PROCESS CONTENTS	606
	C1 PSP0 Process Contents	607
	C2 PSP0.1 Process Contents	612
	C3 PSP1 Process Contents	617
	C4 PSP1.1 Process Contents	623
	C5 PSP2 Process Contents	627

C6	PSP2.1 Process Contents	636
C7	PSP3 Process Contents	641
Appendix D	THE PERSONAL SOFTWARE PROCESS EXERCISES	743
D1	Guidelines for Doing the Exercises	745
D2	The Programming Exercises	748
D3	Program Development Specifications	752
D4	Report Exercises	767
D5	Assignment Plans—Suggestions for the Instructor	775
	INDEX	777
	PSP SUPPORT MATERIALS AVAILABLE ON DISKETTE (ORDER FORM)	790