Towards Automated Process Assessment in Software Engineering

Gregor Grambow and Roy Oberhauser
Computer Science Dept.
Aalen University
Aalen, Germany
{gregor.grambow, roy.oberhauser}@htw-aalen.de

Manfred Reichert
Institute for Databases and Information Systems
Ulm University
Ulm, Germany
manfred.reichert@uni-ulm.de

Abstract—When assessing software engineering processes, current reference models approaches typically rely on manual techniques for acquiring evidence of practices, which is then correlated with expected model attributes to assess compliance. This is costly, error-prone, and assessment feedback is infrequent and detached from the original context. Automated data acquisition could improve this situation, but must overcome various challenges. This paper presents an automated approach for process assessment that relies on semantic extensions to a process-aware information system to provide an in-the-loop automated process assessment capability. This can reduce the effort required to determine process compliance, maturity, or improvement, and can provide more timely and precise feedback compared to current manual process assessment methods and tools. The evaluation showed the approach’s technical feasibility, model diversifiability across various process assessment models (CMMI, ISO/IEC 15504, ISO 9001), and suitable performance and scalability. All in all, this paper contributes a practical, variable approach for automating parts of the assessment of executed processes.

Keywords—software engineering process assessment; semantic technology; Capability Maturity Model Integration; ISO/IEC 15504; ISO 9000

I. INTRODUCTION

Processes - be they technical, managerial, or quality processes, are an inherent part of software engineering (SE), and subsequently so is process assessment and process improvement [1]. Software process improvement typically involves some assessment, and common reference model assessment standards utilize external audits (CMMI [2], ISO 15504 [3], and ISO 9001 [4]) that are performed manually to gather compliance evidence. Often the maturity of software organizations is assessed based primarily on their process-orientation and correlation of processes to a reference model.

If SE processes were supported or enacted by process-aware information systems (PAIS), then the efficiency of data acquisition and analysis for process assessment could also be improved. One necessary prerequisite - the adoption and use of automated process enactment support is relatively rare in SE projects. This can be attributed to a number of factors, some of which are that: while all projects are unique, software development projects face a high degree of new and changing technological dependencies, which typically impact project tool environments, knowledge management, process integration, and process data acquisition; significant process modeling effort is necessary and PAIS usage has been somewhat restrictive [5]; SE processes are knowledge processes [6], and thus, the exact operational determination and sequencing of tasks and activities is not readily foreknown, while process models are too inflexible to mirror such operational dynamics.

We developed the Context-aware Software Engineering Environment Event-driven frameworK (CoSEEEK) [7] to improve SE process support and guidance in an automated fashion. That way, enhanced support features are possible, such as automatically gathering information from the environment and users, uniting it with information from a knowledge base, and utilizing this information for on-the-fly process optimization (Section IIIC provides more information on CoSEEEK). Given such a context-aware event-driven automated process guidance system, we investigated the feasibility of enabling in-the-loop automated process assessment support. Our ontology-based approach semantically enhances a PAIS for SE operational process enactment and assessment support.

The paper is organized as follows: Section II describes the attributes of three common process models. Section III describes our automated process assessment solution approach. An evaluation of this approach is described in Section IV. Section V discusses related work. Section VI concludes the paper.

II. PROCESS ASSESSMENT MODELS

Three of the most mature and prevalent process assessment approaches used in software projects (CMMI, ISO/IEC 15504 / SPICE, and ISO 9001) are described in order to later show how automation was achieved. Despite the differences, with ISO 9000 being more of a requirement model and CMMI and SPICE meta-process models, they are similarly used for assessing process compliance or maturity. All three models have several basic concepts in common: They define basic activities to be executed in a project such as ‘Identify Configuration Items’ for configuration management. (These will be mapped by a concept called base practice in our approach.) These activities are grouped together (e.g., ‘Establish Baselines’ in the configuration management example, with these groupings being mapped by a concept called process in our approach.) In turn, the
latter are further grouped (e.g., ‘Configuration Management’) to allow further structuring. (This will be mapped by a concept called process category in our approach.) To be able to rate these practices and processes, the assessment models feature a performance scale to quantify the assessment. Finally, most models use the quantified assessments to assign capability levels to processes.

A. CMMI

CMMI (Capability Maturity Model Integration) [2] is one of the most widely used assessment models. It exists in different constellations, from which CMMI-DEV (CMMI for Development) is utilized in our context. The CMMI staged representation model comprises five maturity levels (1-‘Initial’, 2-‘Managed’, 3-‘Defined’, 4-‘Quantitatively Managed’, 5-‘Optimizing’). The levels indicate ‘Degree of process improvement across a predefined set of process areas, in which all goals within the set are attained’ (cf. [2]). To implement this, each of the levels has subordinate activities that are organized as follows: A maturity level (e.g., ‘2’) has process categories (e.g., ‘Support’) that have process areas (e.g., ‘Configuration Management’) that have specific goals (e.g., ‘Institutionalize a Managed Process’) with generic practices (e.g., ‘Control Work Products’). These are subordinate to capability levels (0-‘Incomplete’, 1-‘Performed’, 2-‘Managed’, 3-‘Defined’, 4-‘Quantitatively Managed’, 5-‘Optimizing’). The latter indicate ‘Achievement of process improvement within an individual process area’ (cf. [2]).

SCAMPI (Standard CMMI Appraisal Method for Process Improvement) [8] is the official CMMI appraisal method. It collects and characterizes findings in a Practice Implementation Indicator Database.

B. ISO/IEC 15504 (SPICE)

The SPICE (Software Process Improvement and Capability Determination) [3][9] model is an international standard for measuring process performance. It originated from the process lifecycle standard ISO/IEC 12207 [10] and maturity models such as CMM (the predecessor of CMMI). SPICE comprises six capability levels (0-‘Incomplete process’, 1-‘Performed process’, 2-‘Managed process’, 3-‘Established process’, 4-‘Predictable process’, 5-‘Optimizing process’). Each of the latter has one or multiple process attributes (e.g., ‘2.1 Performance Management’). A process reference model was included in the initial version of the standard. This was later removed to support different process models (or the ISO/IEC 12207). Thus, mappings to various process models are possible. In this paper, the examples use the initial process model specifications for illustration. These comprised process categories (e.g., ‘Organization’) with processes (e.g., ‘Improve the process’) that contained base practices (e.g., ‘Identify reusable components’). SPICE’s measurement model applies the following performance scale for assessment: 1-‘not achieved’ (0-15%), 2-‘partially achieved’ (16% - 50%), 3-‘largely achieved’ (51% - 85%), and 4-‘fully achieved’ (86% - 100%).

As opposed to the CMMI, SPICE does not use assessments of practices to directly determine whether an overall capability level is achieved, but uses them to assign to each process one or more capability levels and to use them to recursively calculate assessments for projects and organizations. The assessment comprises the following steps:

- Assess every base practice with respect to each of the process attributes.
- Determine the percentage of base practices of one process that have the same performance scale with respect to one process attribute.
- Assessment of the processes: Assign the capability level for process attributes where all base practices of the process have performance scale 3 or 4 and for all lower capability levels the same applies with performance scale 4.
- Assessment of a project is done by using the mathematical mean of the ratings of all of its processes.
- Assessment of an organization is done by using the mathematical mean of the ratings of all of its projects.

C. ISO 9001

ISO 9000 comprises a family of standards relating to quality management systems. ISO 9001 [4] deals with the requirements organizations must fulfill to meet the standard. Formal ISO 9001 certifications have gained great importance for organizations worldwide. The ISO 9001 assessment model uses no capability scale; it only determines whether or not a certain practice is in place. Therefore, a simple performance scale suffices: 0-‘not satisfied’, 1-‘satisfied’. The assessed practices are structured by process sub-systems (e.g., ‘Organization Management’) that contain main topic areas (e.g., ‘Management responsibility’). In turn, the latter contain management issues (e.g., ‘Define organization structure’). Based on these concepts, a recursive assessment can be applied rating an organization by its process sub-systems and the contained management issues with a pass threshold of 100%. Our approach is targeted at creating more quality awareness in companies, not at replacing or conducting formal reviews. Therefore, the standard ISO 9001:2011 (Guidelines for auditing management systems) [11] is not taken into account here.

D. Summary

As shown by these three assessment models, the approaches to process assessment differ significantly. This
applies for the concepts utilized as well as for the applied procedures: For example, CMMI knows two different types of levels that have subordinate activities. For ISO/IEC 15504, the levels have certain attributes that serve to assess all existing practices. As opposed to the two other models, ISO 9001 does not apply levels or different performance scales. These differences hamper convergence to a unified model or approach and present the primary technical challenge.

III. AUTOMATED PROCESS ASSESSMENT

This section describes the approach taken to provide automated process assessment including the conceptual framework and procedure applied. The approach extends and annotates process management concepts, enhancing them with additional information required for assessment. The aim of our approach is not to replace manual ratings of processes conducted by humans or to be used in formal process audits. It shall rather contribute to the quality awareness of a company and provide information on the current state of the process as it is executed. Therefore, our approach, despite adding automated rating facilities, still integrates and relies on manual ratings or confirmations for ratings. The newly introduced Context Management component actively uses this information and interacts with the process execution component. The latter is tightly integrated with a Process Management component that executes workflows to operationally support a SE process.

A. Conceptual Framework

To achieve extended assessment functionality, process management concepts were enhanced. These are defined in the Context Management component and are associated with a Process Management component that manages process execution. This is illustrated by Figure 1.

Figure 1 shows a simple workflow in the Process Management component: This workflow is defined by ‘Workflow Template 1’ that contains four activity templates. Both of these concepts are mirrored in the Context Management component by the Work Unit Container Template that contains Work Unit Templates. When the workflow is to be executed, it is instantiated in the Process Management component and then represented by a workflow instance (‘Workflow Instance 1’) containing the activities to be processed. These two concepts are again mirrored in the Context Management component by the Work Unit Container that contains Work Units. These have explicitly defined states that are automatically synchronized with the states in the Process Management component. That way, the Context Management component is aware of the current execution state of workflows and activities.

Similar to the Work Unit Containers and their templates, the concepts for process assessment are separated into template concepts for definition and individual concepts holding the actual values of one execution. The Assessment Process Template defines one process assessment model. In alignment to the aforementioned assessment approaches, it features templates for Process Categories, Processes, and Base Practices as well as Capability Levels. The latter are general level concepts used to model various capability or maturity levels that can be calculated for other concepts such as Base Practices or Assessment Processes. To explicitly configure how the capability level achievement will be determined, Capability Determinator Templates are used. The Assessment Process Template also defines a number of Performance Scales that are used for the assessment later. For all these concepts, there are individual counterparts used for each concrete assessment that are based on the template concepts. Table 1 depicts their relevant properties including a short description.

![Figure 1. Conceptual framework for automating process assessment.](Image)

<table>
<thead>
<tr>
<th>Table 1. Concepts Properties</th>
</tr>
</thead>
<tbody>
<tr>
<td>Property</td>
</tr>
<tr>
<td>Assessment Process Template</td>
</tr>
<tr>
<td>capabilityLevels</td>
</tr>
<tr>
<td>procCatTemps</td>
</tr>
<tr>
<td>Capability Level Template</td>
</tr>
<tr>
<td>calcFor</td>
</tr>
<tr>
<td>capDet</td>
</tr>
<tr>
<td>perfScale</td>
</tr>
<tr>
<td>scaleRatio</td>
</tr>
<tr>
<td>subCL</td>
</tr>
<tr>
<td>subCLPerfScale</td>
</tr>
<tr>
<td>Level</td>
</tr>
</tbody>
</table>
For flexibility in the assessment calculation, the Capability Level Templates have a property ‘calcFor’ that is used to attach them to the target concept to be calculated (e.g., the whole assessment process when calculated for a project of a single process). As proposed by the three introduced models, level achievement calculation can rely on the assessment of the practices or subordinate levels. Therefore, the achievement of a capability level is determined by the following properties: ‘perfScale’ defines which Performance Scale the attached Capability Determinators has, and via ‘scaleRatio’ a ratio of Capability Determinators can be defined as required for the Performance Scale. Additionally, as the Capability Levels are connected to other subordinate levels, the Performance Scale of their determinators can also be used (cf. SPICE, required by the ‘subCLPerScale’ property).

The assessment of the concrete individual concepts is then applied via the explicit Rating concept, which connects a Performance Scale with a Base Practice and a Capability Determinator. It can also be connected to a concrete Person who will then be asked to do the assessment. To support automation in the assessment procedure and unburden the users, it is also possible to automate ratings with Automated Rating. It can be connected to an Event Template concept that, in turn, is connected to the States of Artifacts or Work Unit Containers. That way, it can be configured so that when the Concept Management component records several status change events, a certain Performance Scale is assigned to a certain rating. Examples of such a definition include: ‘Assign Performance Scale 1 if workflow x is present (created)’ or ‘Assign Performance Scale 2 if workflow x is completed’ or ‘Assign Performance Scale 3 if Artifact y is in state z’.

B. Assessment Procedure

The concrete assessment procedure applied to rate process performance is shown in Listing 1. The following algorithm describes how a concrete Assessment Process is created from its template, how the ratings are applied to the different Base Practices contained in the process, and how achievement of maturity/capability levels is determined.

Listing 1: The Rate Process Performance algorithm in pseudocode.

```plaintext
Require: Project P, AssessmentProcessTemplate APT, Person Pers
01: AssessmentProcess AP ← createConcept(APT)
02: linkConcepts(F, AP)
03: for all APT.processCategoryTemplates PCT do
04: ProcessCategory PC ← createConcept(PCT)
05: linkConcepts(AP, PC)
06: for all PCT.processTemplates PT do
07: Process PR ← createConcept(PRT)
08: linkConcepts(PC, PR)
09: for all PRT.basePracticesTemplates BPT do
10: BasePractice BP ← createConcept(BPT)
11: linkConcepts(PR, BP)
12: end for
13: end for
14: end for
15: for all APT.capabilityLevelTemplates CLT do
16: CapabilityLevel CL ← createConcept(CL)
17: linkConcepts(AP, CL)
18: linkConcepts(CL, CLT.calculateFor)
19: for all CLT.capabilityDeterminatorTemplates CDT do
20: CapabilityDeterminator CD ← createConcept(CDT)
21: linkConcepts(CL, CD)
22: List relatedBPs ← getRelatedBasePracts(CD, AP)
23: for all relatedBPs BP do
24: new rating(CD, BP, AP.getStandardPerformanceScale, Pers)
25: end for
26: end for
27: end for
28: automatedRating(AP)
29: manualRating(AP)
30: for all AP.capabilityLevels CL do
31: checkAchievement(CL)
32: end for
```

The algorithm requires a concrete project and an Assessment Process Template to be used for that project. The first part of the algorithm (lines 01-14) then creates a structure comprising Process Categories, Processes and Base Practices for the new Assessment Process. For this paper, the following two functions are used: ‘createConcept’ creates an individual concept from a given template and ‘linkConcepts’ links two individual concepts together.

The second part of the algorithm (line 15-27) creates the Capability Level structure. Therefore, the Capability Levels and their attached Determinators are created first. Thereafter the Determinators are linked to the Base Practices they use for determining capability. This is done using the function ‘getRelatedBasePracts’ that gets all Base Practices in the current Assessment Process that are configured to be connected to a certain Capability Determinator via their templates. For each of these Base Practices, a new Rating is created linking them to the Capability Determinator. To this Rating, a standard Performance Scale (usually the one equal to ‘not achieved’) and a responsible person are attached.

The third part of the algorithm (lines 28-32) deals with the concrete assessment. During the whole project, an automated rating is applied whenever a matching event or status change happens. At the end of a project (or anytime an assessment is desired), the manual rating is applied, distributing the rating information to the responsible person, who can then check the automated rating, rate practices that have not yet been rated, or distribute certain parts of the assessment to others who can provide the missing information needed to rate the practices. The final action applied is to check the achievement for each Capability Level of an Assessment Process.

C. Technical Realization

The aforementioned conceptual framework was technically realized via integration in CoSEEEK [7], a framework whose purpose is to provide holistic support for SE projects and processes. This contains the Context Management component with semantic web technology (i.e., an OWL DL ontology [12] and the reasoner Pellet [13]), enabling better knowledge reusability and logical classification capabilities regarding the contained knowledge. This knowledge is extended by contextual
information automatically received by sensors using the Hackystat framework [14]. In turn, the Process Management component integrates the dynamic PAIS AristaFlow [15], which enables the correct dynamic adaptation of running workflows. For further information on these components and their application for integrating areas such as knowledge management or quality management, see [16][17].

IV. Evaluation

This section evaluates our approach by applying it to the three different process assessment models introduced in Section II, and further elucidates technical realization details. A selection of the applied concepts is shown in Figure 2 for all of the three models.

A. CMMI

An excerpt of the implementation of the CMMI model is shown in Figure 2(a). On the upper half, the templates for defining the CMMI concepts are shown: The structure of the process is built by the Process Category Template (used for the process areas CMMI), the Process Template (used for the specific goals CMMI), and the Base Practice Template (used for the specific practice of CMMI). Connected to the ‘CMMI Template’ (implemented by the Assessment Process Template) are also the ‘Maturity Levels’ (implemented by the Capability Level Template concept). In addition to this structure with the specific goals and maturity levels, the applied concepts can also be used to implement the generic goals of CMMI with their generic practices and the relating capability levels as illustrated. For the Assessment Process Template, the maturity levels are connected to the Capability Determinators of all specific practices that belong to the relating maturity level. The Capability Determinators also realize connections to Base Practices that implement CMMIs generic practices applied to the respective process area (implemented by a connection from the Base Practice, the Process, and the Process Category, cf. ‘Establish an Organizational Policy’, ‘Institutionalize a Managed Process’, and ‘Configuration Management’ in Figure 2). Similar connections can be established for the capability levels, so that the staged or the continuous representation of CMMI to assess respectively the maturity of a whole organization or its capabilities concerning the different process areas. For the capability determination, the Assessment Process Template is also connected to the Performance Scales that will be used for it. The figure shows one example of them (4 – Satisfied).

On the lower part of Figure 2(a), the individual concepts for the assessment of one concrete project with CMMI are illustrated. It shows one exemplary maturity level and one process area with one specific goal with one specific practice. The Capability Determinators of the maturity level are connected to the specific practices that shall be rated via the Rating that has an assigned Performance Scale. A similar excerpt of the structure is shown for the capability levels and generic goals in the figure.

The achievement calculation for the maturity levels is done with the ‘perfScale’ and ‘scaleRatio’ properties of the Capability Level Template: That way it can be defined that 100% of the Capability Determinators must have the Performance Scale ‘4’ or ‘2’ as defined in the CMMI model. If calculations for all of the projects of an organization were in place, maturity indicators for the entire organization could use the lowest maturity level achieved by all projects.

B. ISO/IEC 15504 (SPICE)

An excerpt of the implementation of the SPICE model is shown in Figure 2(b). In this case the names of the concepts match with the names used in SPICE (e.g., for capability levels or base practices). The Performance Scales are defined for the Assessment Process Template similar to the CMMI implementation, e.g., 4 – Fully Achieved (86%-100%) as shown in the figure. The process areas that are subordinate to the capability levels in SPICE are implemented using the Capability Determinator Templates. Each of the latter is connected to all Base Practice Templates to enable their rating concerning all process attributes as required by SPICE.

The lower part of Figure 2(b) again shows an excerpt of the individual concepts used for the assessment of a concrete project. It comprises an exemplary capability level with its two process attributes and an exemplary process category with one process and one base practice.

The SPICE assessment works as follows: All base practices are rated according to all process attributes, and capability levels are determined for the processes. A level is achieved if all its related process areas have only ratings with Performance Scales ‘3’ or ‘4’, and the process areas of the subordinate levels all have Performance Scale ‘4’. The assessment of the project is the mathematical mean of the assessments of the processes, and can thus be easily computed without explicit modeling. The same applies to the assessment of a whole organization.

C. ISO 9001

As ISO 9001 is a requirement and not a process model, it must be mapped to the organization’s process. This can be achieved by connecting automated ratings to events occurring in the execution of work unit containers representing the real execution of a related workflow or be applied manually by a person doing a manual rating. An excerpt of the implementation of the ISO 9001 assessment model is shown in Figure 2(c). In this case, the upper part of the figure again shows the template concepts for defining the model. Compared to the other two models, ISO 9001 is simpler: It knows no capability levels and only two performance scales (as shown in the figure). Therefore, there is only one Capability Level Template defined that is used to determine achievement for the whole ISO 9001 assessment. That template has one Capability Determinator Template for each management issue.

The lower part of Figure 2(c) again shows the individual concepts used for a concrete assessment using a concrete example for a process subsystem, a main topic area, and a management issue. The assessment is applied by the ‘perfScale’ and ‘scaleRatio’ properties of the single Capability Level, specifying that all Capability Determinators must have the Performance Scale ‘1’. As ISO
9001 knows no project level, this can be added by using a separate Assessment Process for each project, and cumulating the assessment over the whole organization (if all projects have achieved the whole organization has achieved).

D. Performance and Scalability

Process assessment approaches often comprise dozens or even hundreds of concepts (e.g., SPICE has over 200 base practices), which implies the creation of an even higher number of concepts in the ontology to enable automated assessment. Therefore, the utilization of a separate ontology for process assessment is considered to keep the operational ontology of the CoSEEEK framework clean. Furthermore, to support stability and performance, the CoSEEEK ontologies are not managed as plain files but stored in a database (using Protégé functionality). The test configuration consisted of a PC with an AMD Dual Core Opteron 2.4 GHz processor and 3.2GB RAM with Windows XP Pro (SP3) and the Java Runtime Environment 1.5.0 20, on which CoSEEEK was running, and linked to a virtual machine (cluster with VMware ESX server 4.0, 2 GB RAM allocated to the VM, dynamic CPU power allocation) where the AristaFlow process server is installed.

The approach supports model diversity, and thus the ontology size can vary based on various reference models. Scalability of the approach was assessed, since a large number of concepts can be required with complicated models such as SPICE - which has over 200 Base Practices that require linking to all process areas and calculation of all Capability Levels for the Processes. The most resource intensive point is when the entire Assessment Process for a project is created, thus performance and scalability tests were conducted for the automatic creation of linked ontology concepts, scaling the number of concepts to account for smaller to larger models.

The results obtained were: 1.7 seconds for the creation and linking of 100 concepts, 14.2 seconds for the creation and linking of 1000 concepts, and 131.4 seconds for the creation and linking of 10000 concepts. The results show that the computation time is acceptable with approximately linear scaling. The slight reduction in average creation time for a single concept is perhaps explainable by reduced initialization percentages and caching effects. At this stage, the performance of the Rate Process Performance algorithm (Listing 1) was not assessed since it is fragmented across a project timescale (at the beginning the concepts are created and later the ratings are applied), it is dependent on human responses (manual ratings), and live project data has not as yet been collected.

V. Related Work

As to related work, a multi-agent system approach is presented in [18] to enable automatic measurements for the SW-CMM (Software Capability Maturity Model). The latter is combined with the GQM (Goal-Question-Metric) [19] method, where Goals of the SW-CMM are used as first step for GQM.

An OWL ontology and reasoner approach for CMMI-SW (CMMI for Software) is presented in [20]. In contrast to our approach, the size of the ontology caused issues for the reasoner. A software process ontology in [21] enables the
capturing of software processes on a conceptual level. An extension includes specific models such as SPICE or CMMI. Ontological modeling of both CMMI and ISO 9001 as well as certain process interoperability features is shown in [22]. The authors identify issues in consistently implementing both models simultaneously. This problem was addressed in our approach by including concepts abstracted from a single model. In [23], a Process-Centered Software Engineering Environment supports process implementation focused on CMMI and a Brazilian process improvement model. For CMMI-specific appraisals, multiple supportive tools are available such as the Appraisal Assistant [24]. However, these focus only on CMMI / SCAMPI support.

We provide a more general and flexible approach, since the applied concepts are abstracted from a single model. In contrast to above related work that focused on one or two specific models, ours is capable of assessment model diversity as shown in Section IV. Furthermore, it integrates automated SE process enactment support and supports a combination of automated and manual ratings. That way, the assessment is tightly and automatically integrated with SE process execution support, providing the option of automatic on-the-fly assessments while preserving the ability for humans to manually rate practices and processes. This can support quality awareness.

VI. CONCLUSION AND FUTURE WORK

This paper has described an approach for automating the assessment of software engineering processes, first elucidating the differences between three common SE process reference models, and thereafter presenting our conceptual framework with semantic extensions to a process-aware information system. It was shown how process reference models such as CMMI, ISO 15504, and ISO 9001 were unified in the ontology and the algorithm that performs the assessment was described. The evaluation demonstrated the technical feasibility, model diversity, and that performance with current technology for expected application scenarios is sufficient.

Our approach is not meant to replace manual ratings or formal appraisals. In our opinion, this is not possible in an automated fashion due to the many factors influencing such ratings in real world process execution. However, our approach can support data collection, contribute to the quality awareness of an organization, and highlight areas for process optimization. Furthermore, it can help prepare an organization for a formal appraisal.

Future work involves empirical studies to evaluate the effectiveness of the approach in industrial settings with a variety of software organizations, with various SE process lifecycle models in various projects, at various process capability levels and utilizing different process assessment standards simultaneously.

ACKNOWLEDGMENT

This work was sponsored by the BMBF (Federal Ministry of Education and Research) of the Federal Republic of Germany under Contract No. 17N4809.

REFERENCES