

Contents

Preface	xi
Acknowledgments	xiii
Tables and Figures	xv
1 Introduction and Overview	1
Introduction	1
What Are the CMM [®] and CMMI [®] ?	2
What the CMM [®] and CMMI [®] Are Not	2
What Are Standards?	3
IEEE Software Engineering Standards	3
Motivation for IEEE Standards	3
Categories of IEEE Standards	4
IEEE Standards Development	5
2 Summary of SW-CMM[®]	7
The CMM [®] for Software (SW-CMM [®])	7
Structural Elements of the SW-CMM [®] V 1.1 SW-CMM [®] Maturity Levels	7
Key Process Areas	7
Common Features	8
Overview of SW-CMM [®] Level 2 Key Process Areas	9
Software Subcontract Management	12
Appraisal of the CMM [®]	12
Capability Maturity Model-Based Assessment Internal Process Improvement	12
CMM [®] Appraisal Framework	12
Software Capability Evaluation	13
	v

3 Summary of CMMI-SW® (Staged)	15
The CMMI®-SW	15
CMMI®-SW Continuous Versus Staged	15
Structural Elements of the CMMI®-SW (Staged)	16
Key Process Areas	16
Process Management	17
Project Management	17
Engineering	17
Support	18
Specific and Generic Goals	18
Specific and Generic Practices	18
CMMI®-SW (Staged) Components	19
Required Components	19
Expected Components	19
Informative Components	20
CMMI®-SW (Staged) Common Features	20
Overview of CMMI®-SW (Staged) Level 2 Process Areas	21
Requirements Management	21
Project Planning	21
Project Monitoring and Control	21
Process and Product Quality Assurance	21
Configuration Management	22
Supplier Agreement Management	22
Measurement and Analysis	22
Appraisal of the CMMI®	22
ARC	24
SCAMPI	24
4 Differences between CMM® and CMMI-SW® (Staged)	27
SW-CMM® Versus CMMI®-SW (Staged)	27
Brief History	27
The IDEAL Model	28
CMM®/CMMI -SW® (Staged) A Maturity Level Comparison	28
Requirements Management	29
Project Planning	29
Project Monitoring and Control	20
Process and Product Quality Assurance	20
Configuration Management	20
Measurement and Analysis	20
Why the Move from CMM® to CMMI®	31
5 IEEE Software Engineering Standards	33
Requirements Management	33
The Goals for CMM® Requirements Management	33
The Goals for CMMI®-SW (Staged) Requirements Management	34
Supporting IEEE Software Engineering Standards	34
IEEE Software Requirements Specification IEEE Std 830	34

IEEE Software Requirements Specification IEEE Std 1233	34
Requirements Management Analysis	41
Example of IEEE KPA Support for Requirements Management	41
Requirements Traceability	42
Change Enhancement Requests	42
The Goals for CMM® Requirements Management Revisited	45
SW-CCM® Goals for Software Requirements Management	45
CMMI-SW® (Staged) Goal for Requirements Management	46
Software Project Planning	46
The Goals for CMM® Software Project Planning	47
The Goals for CMMI®-SW (Staged) Project Planning	47
Supporting IEEE Software Engineering Standards	48
IEEE Software Project Management Plan IEEE Std 1058	48
IEEE Standard for Software Test Documentation IEEE Std 829	58
IEEE Standard for Software Management IEEE Std 1219	58
Project Planning Analysis	58
Example of IEEE KPA Support for Software Project Planning	58
The Goals of Software Project Planning Revisited	60
SW-CMM® Goals for Software Project Planning	60
CMMI®-SW (Staged) Goals for Project Planning	60
Software Project Tracking and Oversight	60
The Goals of Software Project Tracking and Oversight	61
IEEE and CMM® Software Project Tracking and Oversight	61
IEEE Standard for Software Quality Metrics Methodology	
IEEE Std 1061™-1998	62
Software Project Tracking and Oversight Analysis	67
Example of IEEE KPA Support for Project Tracking and Oversight	67
The Goals of Software Project Tracking and Oversight Revisited	67
Project Monitoring and Control	68
The Goals of Project Monitoring and Control	68
IEEE and CMMI®-SW (Staged) Software Project Monitoring and Control	68
IEEE Standard for Software Reviews IEEE Std 1028	68
Project Monitoring and Control Analysis	72
Example of IEEE KPA Support for Project Monitoring Control	72
The Goals of Project Monitoring and Control Revisited	72
Software Quality Assurance	73
The Goals for CMM® Software Quality Assurance	73
The Goals for CMMI®-SW (Staged) Process & Product Quality Assurance	74
Supporting IEEE Software Engineering Standards	75
IEEE Standard for Software Quality Assurance Plans IEEE Std 730-2002	75
IEEE Guide for Software Quality Assurance Planning IEEE	
Std 730.1-1998	75
Software Quality Assurance Analysis	81
Example of IEEE KPA Support for Software Quality Assurance	
The Goals of Software Quality Assurance Revisited	81
SW-CMM® Goals for Software Quality Assurance	81
CMMI®-SW (Staged) Goals for Process and Product Quality Assurance	83
Revisited	

Software Configuration Management	84
The Goals for CMM [®] Software Configuration Management	84
The Goals for CMMI [®] -SW (Staged) Configuration Management	85
Supporting IEEE Software Engineering Standards	86
IEEE Standard for Software Configuration Management Plans	86
IEEE Std 828-1998	
Software Configuration Management Analysis	92
Example of IEEE KPA Support for Software Configuration Management	93
The Goals of Software Configuration Management Revisited	94
SW-CMM [®] Goals for Software Configuration Management	94
CMMI [®] -SW (Staged) Goals for Configuration Management	95
Software Subcontract/Supplier Management	95
The Goals for CMM [®] Software Subcontractor Management	95
The Goals for CMMI [®] -SW (Staged) Supplier Agreement Management	96
Supporting IEEE Software Engineering Standards	97
IEEE Recommended Practice for Software Acquisition IEEE	97
Std 1062-1998	
SW-CMM [®] Software Subcontractor Management Analysis	105
CMMI [®] -SW (Staged) Supplier Agreement Management Analysis	105
Example of IEEE KPA Support for Software Subcontractor Management	106
The Goals of Software Subcontractor Management Revisited	107
SW-CMM [®] Goals for Software Subcontractor Management	107
CMMI [®] -SW (Staged) Goals for Supplier Agreement Management	107
Measurement and Analysis	108
The Goals of CMMI [®] Measurement and Analysis	108
Supporting IEEE Software Engineering Standards	109
IEEE Standard for Developing Software Life Cycle Processes	109
IEEE Std 1074 TM -1997	
IEEE Standard IEEE Standard Dictionary of Measures to Produce	109
Reliable Software IEEE Std 982.1	
IEEE Standard Classification for Software Anomalies IEEE	109
Std 1044 TM -1993 (R2002)	
IEEE Standard for Software Productivity Metrics IEEE Std	109
1045-1992 (R2003)	
Analysis of Measurement and Analysis	113
Proposed Document Outline	114
Example of IEEE KPA Support for Measurement and Analysis	114
The Goals of CMMI [®] Measurement and Analysis Revisited	115
6 Using IEEE Standards to Achieve Software Process Improvement	117
IEEE Supported Process Improvement	117
Define and Train the Process Team (Initiate)	117
Software Engineering	117
SWEBOK	119
Certification	121
Set Realistic Goals (Diagnose)	124
Fix Timelines (Establish)	125
Baseline and Implement Processes (Act)	126

Perform Gap Analysis (Learn)	127
Perform self-audit using SW-CMM® KPAs	128
Perform self-audit using CMMI®-SW (Staged) KPAs.	128
Implementation Pitfalls	129
Being Overly Prescriptive	129
Remaining Confined to a Specific Stage	129
Documentation, Documentation	130
Lack of Incentives	130
No Metrics	130
Conclusion	130
Appendix A IEEE Standards Abstracts	133
Customer and Terminology Standards	133
Life Cycle Standards	136
Process Standards	137
Resource and Technique Standards	139
Product Standards	142
Appendix B Level 2 Mappings of CMMI-SE/SW/IPPD® (Staged) V.1.1 to SW-CMM® V. 1.1	145
References	165
IEEE Publications	165
SEI Publications	168
OTHER References	168
Index	171
About the Author	175

Tables and Figures

Table 1-1.	What do IEEE Standards do? Some examples.	4
Table 2-1.	Matrix of SW-CMM® KPAs and supporting key practices	10
Table 2-2.	CMM® key process areas by maturity level	11
Table 3-1.	CMMI® Continuous representation capability levels	16
Table 3-2.	CMMI® Staged representation maturity levels	16
Table 3-3.	Matrix of CMMI®-SW (Staged) KPAs and supporting key practices	17
Table 3-4.	Example CMMI® specific practice	19
Table 3-5.	Example CMMI® generic practice	19
Table 3-6.	Examples of CMMI® component categories	20
Table 3-7.	CMM® versus CMMI® common feature comparison	20
Table 3-8.	Comparison of SW-CMM® and CMMI®-SW (Staged) maturity levels	22
Table 3-9.	Summary of the characteristics of the three CMMI® appraisal classes	23
Table 3-10.	SCAMPI modes of usage	24
Table 5-1.	Requirements traceability matrix example	42
Table 5-2.	Typical elements in a CER	43
Table 5-3.	IEEE Std 730 minimum set of software reviews	83
Table 5-4.	Overview of IEEE Std 828-1998	86
Table 5-5.	Cross-reference to IEEE Std 1042-1987	87
Table 5-6.	IEEE Std 1062-1998 for software acquisition—checklists	97
Table 5-7.	IEEE Std 1062 description of software acquisition milestones	105
Table 5-8.	Suggested acquisition plan documentation format	106
Table 5-9.	IEEE Std 1063 Steps for software acquisition	108
Table 5-10.	IEEE Std 982.1 List of measures for reliable software	110
Table 6-1.	10 SWEBOK Areas	120
Table 6-2.	Key software engineering questions	121
Table 6-3.	IEEE standards and training	122
Table 6-4.	The IEEE Certified Software Development Professional (CSDP) exam specifications	123
Table 6-5.	Determine if essential processes are missing or are incomplete	125

Table 6-6. Examples from SW-CMM® Maturity Questionnaire	126
Table 6-7. Example implementation timeline	127
Table 6-8. Example action plan	127
Table 6-9. SW-CMM® and CMMI® appraisals	128
Table 6-10. Example of SW-CMM® compliance matrix	128
Table 6-11. Example of CMMI®-SW (Staged) compliance matrix	129
Table 6-12. Level 2 CMM®/IEEE standards high-level support matrix	131
Table 6-13. Level 2 CMMI®-SW (Staged)/IEEE standards comparison matrix	132
Figure 1-1. IEEE S2ESC standards support of software engineering.	5
Figure 2-1. The CMM® structure	8
Figure 2-2. SW-CMM® maturity levels.	9
Figure 3-1. Overview of the CMMI®-SW (Staged).	18
Figure 4-1. The IDEAL model	28
Figure 4-2. Five SW-CMM®/CMMI®-SW (Staged) maturity levels	31
Figure 5-1. Modified SRS format (IEEE Std 830-1998)	44
Figure 5-2. Modified SysRS format (IEEE Std 1233-1998)	45
Figure 5-3. Example SPMP	59
Figure 5-4. Example SQAP—Based on IEEE Std 730/730.1	82
Figure 5-5. Example SCM plan	93
Figure 5-6. Example outline for metrics plan	114
Figure 6-1. Standards of continuous process improvement	131