

**A Framework for Assisting the Design of Effective
Implementation Strategies for Software Process Improvement**

Mahmood Khan Niazi (B.Sc., M.Sc., MPhil)

A THESIS SUBMITTED FOR THE DEGREE OF
DOCTOR OF PHILOSOPHY

**University of Technology Sydney
Faculty of Information Technology**

2004

CERTIFICATE OF AUTHORITY

I certify that the work in this thesis has not previously been submitted for a degree nor has it been submitted as part of requirements for a degree except as fully acknowledged within the text.

I also certify that the thesis has been written by me. Any help that I have received in my research work and the preparation of the thesis itself has been acknowledged. In addition, I certify that all information sources and literature used are indicated and referenced in the thesis.

Signature of Candidate

Production Note:
Signature removed prior to publication.

Acknowledgements

All thanks and praise is due to Almighty Allah for granting me the opportunity of writing this thesis.

This thesis was completed with the support of a range of people and organizations. I must appreciate the help and support of my supervisors Associate Professor David Wilson, Associate Professor Didar Zowghi and Dr. Bernard Wong, who devoted an enormous amount of their busy time to me during the entire course of the study. Specifically, I would like to thank David and Didar for their help, guidance and support during this period. I am thankful to them for showing me the big picture first and then pulling me towards very good research topic. Especially, their time at the final stages is something exceptional. Without their help, encouragement and support, this work would have never reached this stage.

The help and support of my friends Mr. Ismail Sabir, Mr Samiaji Sarosa, Ms Norazlin Yusop, Ms Nurmuliani, Mr Chad Coulin, Mr Dalil Khan, Dr. Zaki, Mrs Alia Shahid, Mr Shahid Javaid, Mr. Misbah rehman, Mr. Hakim Jan, Mr. Inamullah Khan and Mr Tariq Khan for their willingness to share my research ideas. Special thanks to Mr. Asif Amin for his great help to complete this thesis. I am thankful to companies and SPI experts who participated in this research. I am also thankful to Dr. Tray Hall, Dr. Sarah Beecham and Dr. Nathan Baddoo for their help.

Finally, I would like to thank my wonderful wife Maryam and kids Azam and Sarah for their patience and support during the lengthy process of this study. I am also grateful to

my parents, brothers (Dr. Salahuddin Khan, Professor Javed Khan, Khushnood Khan, Ziauddin Khan and Jamshed Khan) uncle Abdullah Khan and other family members for their best wishes, prayers and support.

A FRAMEWORK FOR ASSISTING THE DESIGN OF EFFECTIVE IMPLEMENTATION STRATEGIES FOR SOFTWARE PROCESS IMPROVEMENT	I
CERTIFICATE OF AUTHORITY	II
ACKNOWLEDGEMENTS.....	III
LIST OF TABLES	XIII
LIST OF FIGURES	XIV
LIST OF ACRONYM.....	XV
DEDICATION.....	XVI
ABSTRACT.....	XVII
CHAPTER ONE: INTRODUCTION	1
1.1 INTRODUCTION.....	1
1.2 THE PROBLEM STATEMENT AND MOTIVATION FOR THE STUDY	1
1.3 RESEARCH QUESTIONS AND AIMS OF RESEARCH	4
1.4 RESEARCH CONTRIBUTION.....	6
1.5 THESIS ROADMAP	7
CHAPTER TWO: BACKGROUND.....	9
2.1. INTRODUCTION.....	9
2.2 SOFTWARE QUALITY	10
2.3 SOFTWARE PROCESS	13

2.4 SOFTWARE PROCESS IMPROVEMENT	15
2.5 APPROACHES TO SOFTWARE PROCESS IMPROVEMENT	16
2.5.1 CAPABILITY MATURITY MODEL (CMM)	16
2.5.2 CAPABILITY MATURITY MODEL INTEGRATION (CMMI)	19
2.5.3 SPICE (ISO/IEC 15504).....	22
2.5.4 ISO 9000.....	24
2.5.5 TRILLIUM.....	25
2.5.6 BOOTSTRAP.....	25
2.6 LIMITATIONS OF SOFTWARE PROCESS IMPROVEMENT	26
2.7 EMPIRICAL STUDIES OF SOFTWARE PROCESS IMPROVEMENT	27
2.8 LIMITATIONS WITH EMPIRICAL STUDIES	30
2.9 KEY EXPERIENCE REPORTS OF SOFTWARE PROCESS IMPROVEMENT	31
2.9.1 HUGHES.....	32
2.9.2 MOTOROLA	32
2.9.3 OKLAHOMA CITY AIR LOGISTICS CENTRE	33
2.9.4 SCHLUMBERGER.....	34
2.9.5 SPACE SHUTTLE SOFTWARE PROJECT	35
2.9.6 TELCORDIA TECHNOLOGIES	35
2.10 LIMITATIONS WITH KEY EXPERIENCE REPORTS	36
2.11 SUMMARY	37
CHAPTER THREE: RESEARCH METHODOLOGY.....	39

3.1 INTRODUCTION.....	39
3.2 EMPIRICAL RESEARCH	40
3.3 QUALITATIVE VERSUS QUANTITATIVE RESEARCH METHODS.....	42
3.3.1 QUANTITATIVE RESEARCH METHODS	42
3.3.2 QUALITATIVE RESEARCH METHODS.....	43
3.4 CHOOSING A RESEARCH METHOD	45
3.5 RESEARCH DESIGN	46
3.5.1 SAMPLE PROFILE	46
3.5.2 DATA COLLECTION METHODS	48
3.5.2.1 <i>Literature Review</i>	48
3.5.2.2 <i>Application of literature review in this research</i>	48
3.5.2.3 <i>CSFs interviews</i>	51
3.5.2.4 <i>Application of CSF interviews in this research</i>	52
3.5.3 DATA ANALYSIS METHODS	55
3.5.3.1 <i>Frequency analysis</i>	56
3.5.3.2 <i>Application of frequency analysis in this research</i>	56
3.5.3.3 <i>Content analysis</i>	57
3.5.3.4 <i>Application of content analysis in this research</i>	60
3.6 LIMITATION OF RESEARCH DESIGN	61
3.7 UTS ETHICS REQUIREMENTS.....	62
3.8 SUMMARY	63

CHAPTER FOUR: EMPIRICAL STUDY OF CRITICAL SUCCESS FACTORS AND CRITICAL BARRIERS FOR SOFTWARE PROCESS IMPROVEMENT IMPLEMENTATION.....	64
4.1 INTRODUCTION.....	64
4.2 CHAPTER AIM.....	65
4.3 CRITICAL SUCCESS FACTOR (CSF) CONCEPT	65
4.4 CSFS IDENTIFIED THROUGH LITERATURE.....	66
4.4.1 HIGHER MANAGEMENT SUPPORT	66
4.4.2 STAFF INVOLVEMENT	67
4.4.3 TRAINING AND MENTORING.....	69
4.4.4 STAFF TIME AND RESOURCES.....	70
4.4.5 CREATING PROCESS ACTION TEAMS/ CHANGE AGENTS AND OPINION LEADERS ...	71
4.5 CRITICAL BARRIERS (CBS) IDENTIFIED THROUGH LITERATURE....	72
4.5.1 LACK OF RESOURCES.....	72
4.5.2 TIME PRESSURE	73
4.5.3 INEXPERIENCED STAFF/LACK OF KNOWLEDGE.....	74
4.5.4 ORGANIZATIONAL POLITICS	74
4.5.5 SPI GETS IN THE WAY OF REAL WORK.....	75
4.5.6 STAFF TURNOVER	75
4.6 ANALYSIS OF RESULTS (CRITICAL SUCCESS FACTORS).....	76
4.6.1 <i>Critical Success Factors identified through literature.....</i>	76
4.6.2 <i>Critical Success Factors identified through an empirical study.....</i>	77
4.6.3 <i>Comparison of two data sets.....</i>	78

4.7 ANALYSIS OF RESULTS (CRITICAL BARRIERS)	83
4.7.1 <i>Critical Barriers identified through literature</i>	84
4.7.2 <i>Critical Barriers identified through an empirical study</i>	84
4.7.3 <i>Comparison of two data sets</i>	85
4.8 CONCLUSION	87
CHAPTER FIVE: A FRAMEWORK FOR ASSISTING THE DESIGN OF EFFECTIVE IMPLEMENTATION STRATEGIES FOR SOFTWARE PROCESS IMPROVEMENT	91
5.1 INTRODUCTION	91
5.2 FRAMEWORK DEVELOPMENT PROCESS	92
5.3 SPI IMPLEMENTATION FRAMEWORK	95
5.4 AN ASSESSMENT COMPONENT	98
5.4.1 MATURITY STAGE DIMENSION	100
5.4.2 CSFs AND CBS DIMENSION	103
5.4.3 ASSESSMENT DIMENSION.....	107
5.5 AN IMPLEMENTATION COMPONENT	109
5.5.1 SPI IMPLEMENTATION PHASE DIMENSION.....	111
5.5.1.1 <i>Awareness.</i>	111
5.5.1.2 <i>Learning.</i>	112
5.5.1.3 <i>Pilot implementation.</i>	112
5.5.1.4 <i>SPI implementation action plan.</i>	113
5.5.1.5 <i>Implementation across the organization.</i>	114
5.5.1.6 <i>Maintenance.</i>	115

5.5.2 SPI IMPLEMENTATION CSFs AND CBS DIMENSION	115
5.6 SUMMARY	117
CHAPTER SIX EVALUATION OF SOFTWARE PROCESS IMPROVEMENT IMPLEMENTATION FRAMEWORK.....	119
6.1 INTRODUCTION.....	119
6.2 EVALUATION CRITERIA.....	120
6.3 LIMITATIONS OF EVALUATION.....	120
6.4 EVALUATION THROUGH CASE STUDIES	121
6.4.1 CASE STUDY AT COMPANY A	123
6.4.1.1 <i>Assessment results at Company A</i>	124
6.4.1.2 <i>Feedback at Company A</i>	126
6.4.2 CASE STUDY AT COMPANY B	129
6.4.2.1 <i>Assessment results at Company B</i>	130
6.4.2.2 <i>Feedback at Company B</i>	131
6.4.3 CASE STUDY AT COMPANY C	132
6.4.3.1 <i>Assessment results at Company C</i>	133
6.4.3.2 <i>Feedback at Company C</i>	134
6.4.4 DISCUSSION.....	135
6.4.5 CASE STUDIES LESSONS LEARNED	138
6.5 EVALUATION THROUGH EXPERT PANEL REVIEW PROCESS.....	140
6.5.1 EASE OF LEARNING.....	142
6.5.2 USER SATISFACTION	143
6.5.3 STRUCTURE OF IMM	144

6.6 CONCLUSION.....	146
CHAPTER 7 CONCLUSIONS.....	148
7.1 INTRODUCTION.....	148
7.2 SUMMARY OF STATISTICAL RESULTS.....	148
7.3 SUMMARY OF DELIVERABLES.....	152
7.4 CRITIQUE OF METHODOLOGY.....	155
7.4.1 THE USE OF PERCEPTION DATA ONLY.....	156
7.4.2 SAMPLE CATEGORISATION.....	157
7.4.3 USING CLOSE-ENDED QUESTIONS INSTEAD OF OPEN-ENDED QUESTIONS.....	158
7.4.4 GROUP INTERVIEWS AS OPPOSED TO ONE-TO-ONE INTERVIEWS.....	159
7.4.5 EVALUATION USING THREE CASE STUDIES.....	159
7.4.6 THE EXPERT PANEL REVIEW QUESTIONNAIRE.....	160
7.5 FURTHER WORK.....	160
7.6 REFLECTION ON RESEARCH.....	162
7.7 CONCLUDING REMARKS.....	162
REFERENCES.....	164
APPENDIX A: PARTICIPANT COMPANY INFORMATION.....	173
APPENDIX B: LETTER OF REQUEST FOR CSF INTERVIEWS.....	175
APPENDIX C: EXPERIENCE REPORTS, CASE STUDIES AND PAPERS.....	178
APPENDIX D: LIST OF CSF INTERVIEW QUESTIONS.....	180
APPENDIX E: SUMMARY OF CSFS AND CBS IDENTIFIED THROUGH LITERATURE.....	183

APPENDIX F: CSFS IN DIFFERENT PERIODS OF TIME.....	187
APPENDIX G: CSFS AND CBS IDENTIFIED BY DIFFERENT GROUP OF PRACTITIONERS	192
APPENDIX H: ASSESSMENT INSTRUMENT (SOURCE (DASKALANTONAKIS, 1994)).....	197
APPENDIX I: LIST OF PRACTICES FOR CSFS AND CBS.....	199
APPENDIX J: EXPERT PANEL QUESTIONNAIRE	203
APPENDIX K: ASSESSMENT DONE AT COMPANY A	210
APPENDIX L: ASSESSMENT DONE AT COMPANY B.....	214
APPENDIX M: ASSESSMENT DONE AT COMPANY C.....	218
APPENDIX N: THE LIST OF PUBLICATIONS	222

List of Tables

TABLE 2.1 MAJOR VIEWS OF QUALITY	11
TABLE 2.2 SPICE CAPABILITY LEVELS AND PROCESS ATTRIBUTES	23
TABLE 4.1 CSFs IDENTIFIED THROUGH LITERATURE.....	76
TABLE 4.2 CSFs IDENTIFIED THROUGH AN EMPIRICAL STUDY	78
TABLE 4.3 CSFs IDENTIFIED THROUGH LITERATURE AND CSF INTERVIEWS	81
TABLE 4.4 CRITICAL BARRIERS IDENTIFIED THROUGH LITERATURE.....	84
TABLE 4.5 CRITICAL BARRIERS IDENTIFIED THROUGH AN EMPIRICAL STUDY	85
TABLE 4.6 CRITICAL BARRIERS IDENTIFIED THROUGH LITERATURE AND AN EMPIRICAL STUDY	87
TABLE 4.7 SUMMARY OF RESULTS (CSFs AND CBS) FROM LITERATURE AND INTERVIEWS	90
TABLE 5.1 CATEGORIES OF CSFs AND CBS	105
TABLE 5.2 CSFs AND CBS DIMENSION.....	106
TABLE 5.3 FACTOR EVALUATION SHEET.....	109
TABLE 5.4 SPI IMPLEMENTATION CSFs AND CBS DIMENSION.....	117
TABLE 6.1 IMPLEMENTATION SCORES FOR EACH CSF AND CB AT COMPANY A.....	126
TABLE 6.2 IMPLEMENTATION SCORES FOR EACH CSF AND CB AT COMPANY B.....	131
TABLE 6.3 IMPLEMENTATION SCORES FOR EACH CSF AND CB AT COMPANY C.....	133
TABLE 6.4 SUMMARY OF RESULTS OF COMPANIES A, B AND C	136
TABLE 6.5 SPI EXPERTS' PROFILE	141
TABLE C.1 CSFs ACROSS PRACTITIONER GROUPS.....	194
TABLE C.2 CRITICAL BARRIERS ACROSS PRACTITIONER GROUPS.....	196

List of Figures

FIGURE 2.1 THE KEY PROCESS AREAS BY MATURITY LEVEL (PAULK ET AL, 1993)	18
FIGURE 2.2 CMMI MODEL WITH STAGED REPRESENTATION (SEI, 2002A).....	21
FIGURE 2.3 CMMI MODEL WITH CONTINUOUS REPRESENTATION (SEI, 2002A).....	21
FIGURE 3.1 RESEARCH STAGES AND ACTIVITIES.....	40
FIGURE 4.1 A SUMMARY OF CSFs STATED BY LITERATURE AND INTERVIEWS. THE CSFs ARE LISTED AS A BULLET POINT. THE AREA IN WHICH BOTH CATEGORIES OVERLAP REPRESENTS COMMON FACTORS	83
FIGURE 4.2 A SUMMARY OF CBs STATED BY LITERATURE AND INTERVIEWS. THE CBs ARE LISTED AS A BULLET POINT. THE AREA IN WHICH BOTH CATEGORIES OVERLAP REPRESENTS COMMON BARRIERS.....	86
FIGURE 5.1 ACTIVITIES INVOLVED IN BUILDING THE SPI-IF AS CONDUCTED IN THIS RESEARCH	93
FIGURE 5.2 SPI IMPLEMENTATION FRAMEWORK	97
FIGURE 5.3 SPI IMPLEMENTATION MATURITY MODEL STRUCTURE (ADAPTED FROM (PAULK <i>ET AL</i> , 1993; SEI, 2002A)).....	99
FIGURE 5.4 MATURITY STAGE DIMENSION AS PROPOSED BY THIS RESEARCH	102
FIGURE 5.5 SPI IMPLEMENTATION MODEL	110
FIGURE 5.6 SPI IMPLEMENTATION PHASE DIMENSION	113
FIGURE 7.1 SPI-IF ASSISTING THE DESIGN OF SPI IMPLEMENTATION INITIATIVES	153

List of Acronym

CBs	Critical Barrier
CMM	Capability Maturity Model
CMMI	Capability Maturity Model Integration
CSFs	Critical Success Factors
IMM	Implementation Maturity Model
ISO	International Standard Organization
IT	Information Technology
KPA	Key Process Area
PA	Process Area
SCE	Software Contractor Evaluation
SEI	Software Engineering Institute
SMEs	Small and Medium Enterprises
SPA	Software Process Assessment
SPI	Software Process Improvement
SPI-IF	SPI Implementation Framework
SPI-IM	SPI Implementation Model

Dedication

To my uncle Abdul Saboor Khan and my parents, Ghulam Rasool Niazi and Zakia Khanum, for making this possible...

Abstract

This research addresses issues relating to the implementation of software process improvement (SPI) initiatives. A number of advances have been made in the development of software process improvement (SPI) standards and models, e.g. Capability Maturity Model (CMM), more recently CMMI, and ISO's SPICE. However, these advances have not been matched by equal advances in the adoption of these standards and models in software development which has resulted in limited success for many SPI efforts. The current problem with SPI is not a lack of standards or models, but rather a lack of an effective strategy to successfully implement these standards or models.

Despite the importance of the SPI implementation process, little empirical research has been carried out on developing ways in which to effectively implement SPI initiatives. I have focused on SPI implementation issues and designed three individual components in order to assist SPI practitioners in the design of effective SPI implementation initiatives. I have combined individual components under one SPI implementation framework (SPI-IF) using a bottom-up approach. The framework is based on results drawn from the SPI literature and an empirical study I have carried out. In the design of SPI-IF, the concept of critical success factors (CSFs) is used and extended. Thirty-four CSF interviews were conducted with Australian practitioners. In addition, 50 research articles (published experience reports and case studies) were selected and analysed in order to identify factors that play positive or negative roles in SPI implementation. The SPI-IF has three components: SPI implementation factors component, assessment

component and implementation component. It provides a practical structure with which to assess and implement SPI implementation initiatives.

In order to evaluate the software process improvement implementation framework, two practical evaluations were undertaken: three case studies and an expert panel review process. The case study method was used because this method provides valuable insights for problem solving, evaluation and strategy in the real world environment. An “expert panel review” process was also conducted in order to seek the opinions of SPI experts about the structure and components of the SPI-IF.

In order to provide more confidence in this study, three separate case studies were conducted at different companies. The results of the case studies showed that the SPI-IF is not only significant in the theoretical sense but also significant in a real world environment. Successful completion of the three case studies demonstrates the use of the SPI-IF in the real world environment. All the participants who used the SPI-IF were fully satisfied with the assessment results and overall performance of the framework.

The results of the expert panel review process showed that the SPI experts’ general impression about ‘ease of learning’, ‘user satisfaction’ and ‘structure of the SPI-IF’ was positive. Overall, the experts were fully satisfied with the different components of SPI-IF. All the experts considered this piece of work as useful for the SPI practitioners. They have also confirmed the SPI-IF as a valuable framework that has the potential to assist SPI practitioners in the design of SPI implementation initiatives.