

Software Product Lines: Reuse That Makes Business Sense

Linda Northrop

Software Engineering Institute
Carnegie Mellon University
Pittsburgh, PA 15213-2612

Software Engineering Institute

Carnegie Mellon

© 2007 Carnegie Mellon University

Software Engineering Institute (SEI)

Department of Defense R&D Laboratory (FFRDC)

Created in 1984

Under contract to Carnegie Mellon University

Offices in Pittsburgh, PA; Washington, DC; and Frankfurt, Germany

SEI Mission: advance software and related disciplines to ensure the development and operation of systems with predictable and improved cost, schedule, and quality.

SEI Technical Program

Networked Systems Survivability

- Survivable Systems Engineering
- Survivable Enterprise Management
- CERT Coordination Center
- Network Situational Awareness
- Practices Development and Training

Product Line Systems

- Product Line Practice
- Software Architecture Technology
- Predictable Assembly from Certifiable Components

Dynamic Systems

- Integration of Software-Intensive Systems
- Performance-Critical Systems

Software Engineering Process Management

- Capability Maturity Model Integration
- Team Software Process
- Software Engineering Measurement and Analysis

Acquisition Support

New Research

- Independent R&D
- International Process Research Consortium
- Software Engineering for Computational Science and Engineering
- Ultra-Large-Scale Systems
- Mission Success in Complex Environments

SEI Technical Program

Networked Systems Survivability

- Survivable Systems Engineering
- Survivable Enterprise Management
- CERT Coordination Center
- Network Situational Awareness
- Practices Development and Training

Product Line Systems

- **Product Line Practice**
- **Software Architecture Technology**
- **Predictable Assembly from Certifiable Components**

Dynamic Systems

- Integration of Software-Intensive Systems
- Performance-Critical Systems

Software Engineering Process Management

- Capability Maturity Model Integration
- Team Software Process
- Software Engineering Measurement and Analysis

Acquisition Support

New Research

- Independent R&D
- International Process Research Consortium
- Software Engineering for Computational Science and Engineering
- **Ultra-Large-Scale Systems**
- Mission Success in Complex Environments

Mission of the SEI Product Line Systems Program

The Product Line Systems (PLS) Program

- creates, matures, applies, and transitions technology and practices
- to effect widespread product line practice, architecture-centric development and evolution, and predictable construction
- throughout the global software community.

With regard to its software product line effort

- Make product line development and acquisition a low-risk, high-return proposition for all organizations.

Our Customers and Collaborators

ABB
Daimler Chrysler
Caterpillar
Foliage
Intuit
NCR
Northrop Grumman
Pitney Bowes
Raytheon
RIM
Robert Bosch Co.
Siemens
Unisys
Visteon
LLNL
FAA
NASA: JSC, KSC, JPL
NASA: Goddard
NRO: CCT
JNIC
DMSO
US Army: FBCB2, CECOM, ATSC, FCS, AMTS
US Army: ASA(ALT), Aviation, TAPO, BC
US Navy: Navsea, DDX, OAET, CLIP
US Air Force: F-22, JMPS, ESC

Philips
Lucent
AT&T
Hewlett Packard
Thomson-CSF
Ericsson
Schlumberger
Nokia
Telesoft S.p.A.
Boeing
CelsiusTech
Avaya
Fraunhofer
IBM
Microsoft
Motorola
Cummins, Inc.
General Motors
Lockheed Martin
Salion, Inc.
MarketMaker
Argon Engineering
Agilent

Business Success Requires Software Prowess

Software pervades every sector.

Software has become the bottom line for many organizations, even those who never envisioned themselves in the software business.

Cell Phone Today

~2 million lines of code

Cell Phone in 2010

~ 10 million lines of code

This year's cars

~35 million lines of code

Cars in 2010

~ 100 million lines of code

Universal Needs

Deploy new products (services) at a rapid pace

Accommodate a growing demand for new product features across a wide spectrum of feature categories

Connect products in increasingly unprecedented ways

Exploit a rapidly changing technology base

Gain a competitive edge

Universal Business Goals

Basic Goal

Software (System) Strategies

Process improvement

Technology innovation

Reuse

Few Systems Are Unique

Most organizations produce families of similar systems, differentiated by features.

A reuse strategy makes sense.

Reuse: An Early Topic of Discussion

*“My thesis is that the software industry is weakly founded, in part because of the absence of a **software components sub-industry**.”* [McIlroy, 1969]

*“Most industry observers agree that improved software development productivity and product quality will bring an end to the software crisis. In such a world, **reusable software** would abound.”* [Pressman, 1982]

*“What is needed is the ability to create **templates of program units** that can be written just once and then tailored to particular needs at translation time. As we shall see, **Ada** provides a general and very powerful tool to do just this.”* [Booch, 1986]

*“If one accepts that reusability is essential to better software quality, the **object-oriented** approach provides a promising set of solutions.”* [Meyer, 1987]

*“**Reusable components** would be schematized and placed in a **large library** that would act as a clearing house for reusable software, and royalties would be paid for use of reusable components.”* [Lubars, 1988]

Reuse History

*Focus was small-grained, opportunistic, and technology-driven.
Results did not meet business goals.*

Reuse History

*Focus was small-grained, opportunistic, and technology-driven.
Results did not meet business goals.*

The Real Truth About Reuse

Reuse means taking something developed for one system and using it in another.

“The XYZ System is built with 80% reuse.”

A statement like this is vacuous.

- It is not clear what is being reused.
- It is not clear that the “reuse” has any benefit.

Reusing code or components without an architecture focus and without pre-planning results in

- short-term perceived win
- long-term costs and problems
- failure to meet business goals

Software Reuse Fact And Fiction

The Fiction:

And then we'll be able to construct software systems by picking out parts and plugging them together, just like Legos...

The Fact:

It's more like having a bathtub full of Tinkertoys, Legos, Erector Set parts, Lincoln Logs, Block City, and six other incompatible kits -- picking out parts that fit specific functions and expecting them to fit together.

Imagine Strategic Reuse

Celsiustech: Ship System 2000

A family of 55 ship systems

- Need for developers dropped from 210 to roughly 30.
- Time to field decreased from about 9 years to about 3 years.
- Integration test of 1-1.5 million SLOC requires 1-2 people.
- Rehosting to a new platform/OS takes 3 months.
- Cost and schedule targets are predictably met.

Cummins Inc.: Diesel Control Systems

Over 20 product groups with over 1,000 separate engine applications

- Product cycle time was slashed from 250 person-months to a few person-months.
- Build and integration time was reduced from one year to one week.
- Quality goals are exceeded.
- Customer satisfaction is high.
- Product schedules are met.

National Reconnaissance Office/ Raytheon: Control Channel Toolkit

Ground-based spacecraft command and control systems

- First system had 10 times fewer defects than usual.
- The incremental build time was reduced from months to weeks.
- The system development time and costs decreased by 50%.
- There was decreased product risk.

Market Maker GMBH: Merger

Internet-based stock market software

- Each product is “uniquely” configured.
- Putting up a customized system takes three days.

Nokia Mobile Phones

Product lines with 25-30 new products per year versus 5 per year originally.

Across products there are

- varying number of keys
- varying display sizes
- varying sets of features
- 58 languages supported
- 130 countries served
- multiple protocols
- needs for backwards compatibility
- configurable features
- needs for product behavior
- change after release

How Did They Do It?

**SOFTWARE
PRODUCT
LINES**

Reuse History: From Ad Hoc To Systematic

What Is A Software Product Line?

A software product line is a **set** of software-intensive systems sharing a **common, managed set of features** that satisfy the specific needs of a **particular market segment or mission** and that are **developed from a common set of core assets** in a **prescribed way**.

Software Product Lines

How Do Product Lines Help?

Product lines amortize the investment in these and other *core assets*:

- requirements and requirements analysis
- domain model
- software architecture and design
- performance engineering
- documentation
- test plans, test cases, and test data
- people: their knowledge and skills
- processes, methods, and tools
- budgets, schedules, and work plans
- components and services

PRODUCT LINES = STRATEGIC REUSE

The Key Concepts

**Use of a core
asset base**

in production

**of a related
set of products**

The Key Concepts

**Use of a core
asset base**

Architecture

in production

Production Plan

**of a related
set of products**

**Scope Definition
Business Case**

Software Product Lines Are Not

Fortuitous small-grained reuse

- reuse libraries containing algorithms, modules, objects, or components

Single-system development with reuse

- modifying code as necessary for the single system only

Just component-based or service-based development

- selecting components or services from an in-house library, the marketplace, or the Web with no architecture focus

Just versions of a single product

- rather, simultaneous release and support of multiple products

Just a configurable architecture

- a good start, but only part of the reuse potential

Just a set of technical standards

- constraining choices without an architecture-based reuse strategy

Software Product Lines Are

Software product lines involve strategic, planned reuse that yields predictable results.

Widespread Use of Software Product Lines

Successful software product lines have been built for families of among other things

- mobile phones
- command and control ship systems
- ground-based spacecraft systems
- avionics systems
- command and control/situation awareness systems
- pagers
- engine control systems
- mass storage devices
- billing systems
- web-based retail systems
- printers
- consumer electronic products
- acquisition management enterprise systems
- financial and tax systems
- medical devices
- farm manager software

Specific Examples - 1

Feed control and farm management software

Asea Brown Boveri

Gas turbines, train control, semantic graphics framework

Computer printer servers, storage servers, network camera and scanner servers

Bold Stroke Avionics

Dialect

Internet payment gateway infrastructure products

Customized solutions for transportation industries

E-COM Technology Ltd.

Medical imaging workstations

AXE family of telecommunications switches

Software for engines, transmissions and controllers

Firmware for computer peripherals

Elevator control systems

RAID controller firmware for disk storage units

Lucent Technologies
Bell Labs Innovations

5ESS telecommunications switch

Mobile phones, mobile browsers, telecom products for public, private and cellular networks

Interferometer product line

Specific Examples - 2

PHILIPS

High-end televisions,
PKI telecommunications switching
system, diagnostic imaging equipment

Rockwell Collins

Commercial flight control system avionics,
Common Army Avionics System (CAAS),
U.S. Army helicopters

symbian

EPOC operating system

Test range facilities

RICOH

Office appliances

SALION™

TARGET. WIN. DELIVER.™

Revenue acquisition
management systems

TELVENT

Industrial supervisory control
and business process
management systems

Command and
control simulator for
Army fire support

BOSCH

Automotive gasoline
systems

SIEMENS

Software for viewing and
quantifying radiological images

Climate and flue gas
measurement devices

Support software

MOTOROLA

Pagers product line

Real World Motivation

Organizations use product line practices to:

- achieve large scale productivity gains
- improve time to market
- maintain market presence
- sustain unprecedented growth
- achieve greater market agility
- compensate for an inability to hire
- enable mass customization
- get control of diverse product configurations
- improve product quality
- increase customer satisfaction
- increase predictability of cost, schedule, and quality

Example Organizational Benefits

Improved productivity

- by as much as 10x

Increased quality

- by as much as 10x

Decreased cost

- by as much as 60%

Decreased labor needs

- by as much as 87%

Decreased time to market (to field, to launch...)

- by as much as 98%

Ability to move into new markets

- in months, not years

Costs Of A Software Product Line

Core Assets	Costs
Architecture	Must support variation inherent in the product line
Software Components	Must be designed to be general without a loss of performance; must build in support for variation points
Test Plans, Test Cases, Test Data	Must consider variation points and multiple instances of the product line
Business Case and Market Analysis	Must address a family of software products, not just one product
Project Plans	Must be generic or be made extensible to accommodate product variations
Tools and Processes	Must be more robust
People, Skills, Training	Must involve training and expertise centered around the assets and procedures associated with the product line

Economics Of Product Lines

Weiss, D.M. & Lai, C.T.R..
Software Product-Line Engineering: A Family-Based Software Development Process
Reading, MA: Addison-Wesley, 1999.

Economics Of Product Lines

Weiss, D.M. & Lai, C.T.R..
Software Product-Line Engineering: A Family-Based Software Development Process
Reading, MA: Addison-Wesley, 1999.

Necessary Changes

The product line architecture is central to success.

Why Is Software Architecture Important?

Represents **earliest** design decisions

- hardest to change
- most critical to get right
- communication vehicle among stakeholders

First design artifact addressing

- performance
- modifiability
- reliability
- security

Key to systematic **reuse**

- transferable, reusable abstraction

The **right architecture** paves the way for system **success**.
The **wrong architecture** usually spells some form of **disaster**.

Product Line Practice

Contexts for product lines vary widely, based on

- nature of products
- nature of market or mission
- business goals
- organizational infrastructure
- workforce distribution
- process discipline
- artifact maturity

**But there are
universal essential
activities and practices.**

The SEI Framework For Software Product Line Practicesm

The SEI Framework for Software Product Line Practice is a conceptual framework that describes the essential activities and twenty-nine practice areas necessary for successful software product lines.

The Framework, originally conceived in 1998, is evolving based on the experience and information provided by the community.

Version 4.0 –
in *Software Product Lines: Practices and Patterns*

Version 4.2 –
<http://www.sei.cmu.edu/productlines/framework.html>

Version 5.0 –
available in early 2007

SEI Information Sources

Case studies, experience reports, and surveys

Workshops and conferences

Applied research

Collaborations with customers on actual product lines

The Three Essential Activities

Core Asset Development

Attached Processes

Product Line Production Plan

Product Development

Management

Management

Management at multiple levels plays a critical role in the successful product line practice by

- achieving the right organizational structure
- allocating resources
- coordinating and supervising
- providing training
- rewarding employees appropriately
- developing and communicating an acquisition strategy
- managing external interfaces
- creating and implementing a product line adoption plan
- launching and institutionalizing the approach in a manner appropriate to the organization

Managing A Software Product Line Requires Leadership

A key role for software product line management is that of champion.

A champion must

- set and maintain the vision
- ensure that the appropriate goals and measures are in place
- “sell” the product line up and down the chain
- sustain morale
- deflect potential derailments
- solicit feedback and continuously improve the approach

Essential Product Line Activities

Each of these is essential, as is the blending of all three.

Different Approaches - 1

Proactive: Develop the core assets first.

- Develop the scope first and use it as a “mission” statement.
- Products come to market quickly with minimum code writing.
- Requires upfront investment and predictive knowledge

Reactive: Start with one or more products.

- From them, generate the product line core assets and then future products; the scope evolves more dramatically.
- Much lower cost of entry
- The architecture and other core assets must be robust, extensible, and appropriate to future product line needs.

Different Approaches - 2

Incremental: In either a reactive or proactive approach, it is possible to develop the core asset base in stages, while planning from the beginning to develop a product line.

- Develop part of the core asset base, including the architecture and some of the components.
- Develop one or more products.
- Develop part of the rest of the core asset base.
- Develop more products.
- Evolve more of the core asset base.
- ...

Alternate Terminology

Our Terminology	Alternate Terminology
Product Line	Product Family
Software Core Assets	Platform
Business Unit	Product Line
Product	Customization
Core Asset Development	Domain Engineering
Product Development	Application Engineering

Driving The Essential Activities

Beneath the level of the essential activities are essential practices that fall into practice areas.

A **practice area** is a body of work or a collection of activities that an organization must master to successfully carry out the essential work of a product line.

Three Categories Of Practice Areas

Framework

PRACTICE AREAS		
Software Engineering	Technical Management	Organizational Management
Architecture Definition	Configuration Management	Building a Business Case
Architecture Evaluation	Data Collection, Metrics, and Tracking	Customer Interface Management
Component Development	Make/Buy/Mine/Commission Analysis	Developing an Acquisition Strategy
COTS Utilization	Process Definition	Funding
Mining Existing Assets	Scoping	Launching and Institutionalizing
Requirements Engineering	Technical Planning	Market Analysis
Software System Integration	Technical Risk Management	Operations
Testing	Tool Support	Organizational Planning
Understanding Relevant Domains		Organizational Risk Management
		Structuring the Organization
		Technology Forecasting
		Training

Framework Version 5.0

PRACTICE AREAS		
Software Engineering	Technical Management	Organizational Management
Architecture Definition	Configuration Management	Building a Business Case
Architecture Evaluation	<i>Measurement and Tracking</i>	Customer Interface Management
Component Development	Make/Buy/Mine/Commission Analysis	Developing an Acquisition Strategy
<i>Using Externally Available Software</i>	<i>Process Discipline</i>	Funding
Mining Existing Assets	Scoping	Launching and Institutionalizing
Requirements Engineering	Technical Planning	Market Analysis
Software System Integration	Technical Risk Management	Operations
Testing	Tool Support	Organizational Planning
Understanding Relevant Domains	Key: <i>New Name and Substantial Change</i>	Organizational Risk Management
		Structuring the Organization
		Technology Forecasting
		Training

Framework Version 5.0

PRACTICE AREAS		
Software Engineering	Technical Management	Organizational Management
Architecture Definition	Configuration Management	Building a Business Case
Architecture Evaluation	Make/Buy/Mine/Commission Analysis	Customer Interface Management
Component Development	<i>Measurement and Tracking</i>	Developing an Acquisition Strategy
Mining Existing Assets	<i>Process Discipline</i>	Funding
Requirements Engineering	Scoping	Launching and Institutionalizing
Software System Integration	Technical Planning	Market Analysis
Testing	Technical Risk Management	Operations
Understanding Relevant Domains	Tool Support	Organizational Planning
<i>Using Externally Available Software</i>	Key: <i>New Name and Substantial Change</i> Substantial Change	Organizational Risk Management
		Structuring the Organization
		Technology Forecasting
		Training

Dilemma: How Do You Apply The 29 Practice Areas?

Organizations still have to figure out how to put the practice areas into play.

Twenty-nine is a big number.

Help To Make It Happen

PRACTICE AREAS

Software Engineering

Technical Management

Organizational Management

GUIDANCE

Case Studies

Patterns

Probe

Curriculum

Case Studies

CelsiusTech – CMU/SEI-96-TR-016

<http://www.sei.cmu.edu/publications/documents/01.reports/96.tr.016.html>

Cummins, Inc. *Software Product Lines: Practices and Patterns*

Market Maker *Software Product Lines: Practices and Patterns*

NRO/Raytheon – CMU/SEI-2001-TR-030

<http://www.sei.cmu.edu/publications/documents/01.reports/02tr030.html>

NUWC – CMU/SEI-2002-TN-018

<http://www.sei.cmu.edu/publications/documents/02.reports/02tn018.html>

Salion, Inc. – CMU/SEI-2002-TR-038

<http://www.sei.cmu.edu/publications/documents/02.reports/02tr038.html>

U.S. Army – CMU/SEI-2005-TR-019

<http://www.sei.cmu.edu/publications/documents/05.reports/05tr019.html>

Help To Make It Happen

PRACTICE AREAS

Software Engineering

Technical Management

Organizational Management

GUIDANCE

Case Studies

Patterns

Probe

Curriculum

Patterns Can Help

Patterns are a way of expressing common context and problem-solution pairs.

Patterns have been found to be useful in building architecture, economics, software architecture, software design, software implementation, process improvement, and others.

Patterns assist in effecting a divide and conquer approach.

Software Product Line Practice Patterns

What To Build Pattern - 1

Name:

The *What to Build* pattern helps an organization determine what products ought to be in its software product line – what products to build.

Context:

An organization has decided to field a software product line and knows the general product area for the set of products.

Problem:

To determine what products should be included in the product line

Solution:

Determining what to build requires information related to the product area, technology, and market; the business justification; and the process for describing the set of products to be included in the product line.

What To Build Pattern - 2

Factory Pattern - 1

Name:

The *Factory* pattern is a composite pattern that describes the entire product line organization.

Context:

An organization is considering (or fielding) a product line.

Problem:

To map the entire product line effort

Solution:

Fielding a product line involves

- deciding what to build
- building and running the production capability
- preparing the organization
- designing and providing the product parts
- running the assembly line
- monitoring the process

Factory Pattern - 2

→
Informs and information flow

- - - - - →
Supports

Dynamic Structure

Current Set Of Patterns

Pattern	Variants
Assembly Line	
Cold Start	Warm Start
Curriculum	
Each Asset	Each Asset Apprentice Evolve Each Asset
Essentials Coverage	
Factory	Adoption Factory
In Motion	
Monitor	
Process	Process Improvement
Product Parts	Green Field Barren Field Plowed Field
What to Build	Analysis Forced March

Help To Make It Happen

PRACTICE AREAS

Software Engineering

Technical Management

Organizational Management

GUIDANCE

Case Studies

Patterns

Probe

Curriculum

What Is An SEI Product Line Technical Probe (PLTP)?

The SEI PLTP is a method for examining an organization's readiness to adopt or ability to succeed with a software product line approach.

- It is a diagnostic tool based on the SEI Framework for Software Product Line Practice.
- The 29 practice areas are the basis of data collection and analysis.

Help To Make It Happen

PRACTICE AREAS

Software Engineering

Technical Management

Organizational Management

GUIDANCE

Case Studies

Patterns

Probe

Curriculum

The SEI Software Product Line Curriculum

Three Certificate Programs

<i>Five Courses</i>	Software Product Line Professional	PLTP Team Member	PLTP Leader
Software Product Lines	✓	✓	✓
Adopting Software Product Lines	✓	✓	✓
Developing Software Product Lines	✓	✓	✓
PLTP Team Training		✓	✓
PLTP Leader Training			✓
PLTP Lead Observation			✓

✓ : course required to receive certificate

The Product Line Adoption Endgame

To have an *operational software product line*.

To do that, an organization must

- have
 - a core asset base
 - supportive processes and organizational structures
- develop products from that asset base in a way that achieves business goals
- improve and extend the software product line effort as long as it makes sense

Barriers To Product Line Adoption

Barriers To Product Line Adoption

More Barriers

- Lack of knowledge
- Need for organizational change
- Cultural resistance
- Lack of sufficient management support
- Lack of necessary talent
- Incompatible development processes
- Globalization of workforce
- Stove-piped mentality
- No clear path to follow

Change management models are useful.

A product line adoption roadmap is helpful.

The SEI Adoption Factory Pattern

 Informs and information flow
 Supports

Associated Practice Areas

	Establish Context	Establish Production Capability	Operate Product Line
Product	<ul style="list-style-type: none"> • Marketing Analysis • Understanding Relevant Domains • Technology Forecasting • Building a Business Case • Scoping 	<ul style="list-style-type: none"> • Requirements Engineering • Architecture Definition • Architecture Evaluation • Mining Existing Assets • Component Development • Using Externally Available Software • Software System Integration • Testing 	<ul style="list-style-type: none"> • Requirements Engineering • Architecture Definition • Architecture Evaluation • Mining Existing Assets • Component Development • Using Externally Available Software • Software System Integration • Testing
Process	<ul style="list-style-type: none"> • Process Discipline 	<ul style="list-style-type: none"> • Make/Buy/Mine/Commission • Configuration Management • Tool Support • Measurement and Tracking • Technical Planning • Technical Risk Management 	
Organization	<ul style="list-style-type: none"> • Launching and Institutionalizing • Funding • Structuring the Organization • Operations • Organizational Planning • Customer Interface Management • Organizational Risk Management • Developing an Acquisition Strategy • Training 	<ul style="list-style-type: none"> • Launching and Institutionalizing • Funding • Structuring the Organization • Operations • Organizational Planning • Customer Interface Management • Organizational Risk Management • Developing an Acquisition Strategy • Training 	<ul style="list-style-type: none"> • Measurement and Tracking • Technical Risk Management • Organizational Risk Management • Customer Interface Management • Organizational Planning

The Entire Picture

PRACTICE AREAS		
Software Engineering	Technical Management	Organizational Management

GUIDANCE

Case Studies

Probe

Curriculum

ADOPTION FACTORY

In A Nutshell

Software product lines epitomize the concept of strategic, planned reuse.

The product line concept is about more than a new technology. It is a new way of doing one's software business.

There are essential product line activities and practices areas as well as product line patterns to make the move to product lines more manageable.

PRACTICE AREAS

Software Engineering

Technical Management

Organizational Management

What's Different About Reuse With Software Product Lines?

- Business dimension
- Iteration
- Architecture focus
- Preplanning
- Process and product connection

At The Heart Of Successful Product Lines

- A pressing need that addresses the heart of the business
- Long and deep domain experience
- A legacy base from which to build
- Architectural excellence
- Process discipline
- Management commitment
- Loyalty to the product line as a single entity

Summary of SEI Contributions

Models and Guidance

- *A Framework for Software Product Line PracticeSM*
- *Software Product Line Acquisition: A Companion to A Framework for Software Product Line Practice*
- Product line practice patterns
- Product line adoption roadmap
- Pedagogical product line

Methods and Technology

- product line analysis
- architecture definition, documentation, evaluation (ATAM®), and recovery
- mining assets
- production planning
- Structured Intuitive Product Line Economics (SIMPLE)
- Product Line Technical ProbeSM (PLTPSM)
- Product Line Quick Look (PLQL)
- Interactive workshops in product line measurement, variability management, product line management
- Prediction-enabled component technology

Book

Software Product Lines: Practices and Patterns

Curriculum and Certificate Programs

- Five courses and three certificate programs
- Product Line Executive Seminar

Conferences and Workshops

- SPLC 1, SPLC2, SPLC 2004; SPLC 2006; Workshops 1997 - 2005

Technical Reports, publications, and Web site

Final Word

If properly managed, the benefits of a product line approach far exceed the costs.

Strategic software reuse through a well-managed product line approach achieves business goals for:

- efficiency
- time to market
- productivity
- quality
- agility

**Software Product Lines:
Reuse That Makes Business Sense.**

Questions – Now Or Later

Linda Northrop

Director, Product Line Systems Program

Telephone: 412-268-7638

Email: lmn@sei.cmu.edu

U.S. Mail:

Software Engineering Institute

Carnegie Mellon University

4500 Fifth Avenue

Pittsburgh, PA 15213-3890

World Wide Web:

<http://www.sei.cmu.edu/productlines>

SEI Fax: 412-268-5758

