

UNIVERSITY OF
CALGARY

SENG 637

Dependability and Reliability of Software Systems

Chapter 12: Post-release Activities and Maintenance

Department of Electrical & Software Engineering, University of Calgary

B.H. Far (far@ucalgary.ca)

<http://people.ucalgary.ca/~far>

Contents

- Quality in software development process
 - Software Quality System (SQS); Software Quality Assurance (SQA) and Software Reliability Engineering (SRE)
 - Quality, test and data plans
 - Roles and responsibilities
 - Sample quality and test plan
 - Post release activities

The image is a word cloud centered on the word 'Test'. Other significant words include 'Method', 'classes', 'methods', 'tests', 'frameworks', 'source', 'dependencies', 'coverage', 'JExample', 'unit', 'isolation', 'testing', 'cases', and 'code'. The size of each word indicates its frequency or importance in the context of testing.

Quality in Software Development Process

Q. How to include quality concerns in the Process?

Architectural analysis
Quality attributes
Method: ATAM, CBAM, etc.

Software Reliability Engineering (SRE)

Software Quality Assurance (SQA)

UNIVERSITY OF
CALGARY

Section 1

Software Quality System (SQS) and Software Quality Assurance (SQA) programs

What is Reliable Software?

- Reliable software products are those that run correctly and consistently, have fewer remaining defects, handle abnormal situation properly, and need less installation effort
- The remaining defects should not affect the normal behaviour and the use of the software; they will not do any destructive damages to system and its hardware or software environment; and rarely are evident to the users
- Developing reliable software requires:
 - Establishing Software Quality System (SQS) and Software Quality Assurance (SQA) programs
 - Establishing Software Reliability Engineering (SRE) process

Software Quality System (SQS)

Goals:

- Building quality into the software from the beginning
- Keeping and tracking quality in the software throughout the software life cycle

Software Quality Assurance (SQA)

- **Software quality Assurance (SQA)** is a planned and systematic approach to ensure that both software process and software product conform to the established standards, processes, and procedures.
- The goals of SQA are to improve software quality by monitoring both software product and the development process to ensure full compliance with the established standards and procedures.
- Steps to establish an SQA program
 - Get the top management's agreement on its goal and support.
 - Identify SQA issues, write SQA plan, establish standards and SQA functions, implement the SQA plan and evaluate SQA program.

Software Quality Plans

Defect Handling: Without & With SQS

- Defect reporting, tracking, and closure procedure

SCN: software change notice

STR: software trouble report

Quality Plans /1

- The most promising mechanisms for gaining and improving predictability and controllability of software qualities are **quality plan** and its subsidiary documents, including **test plans** and **data (measurement) plans**
- The creation of the **quality plan** can be instrumental in raising project effectiveness and in preventing expensive and time-consuming misunderstandings during the project, and at release/acceptance time

Quality Plan /2

- Quality plan and quality record, provide guidelines for carrying out and controlling the followings:
 - Requirement and specification management
 - Development processes
 - Documentation management
 - Design evaluation
 - Product testing
 - Data collection and interpretation
 - Acceptance and release processes

Data (Measurement) Plan

- The **data (measurement) plan** prescribes:
 - What should be measured and recorded during a project
 - How it should be checked and collated
 - How it should be interpreted and applied
- Data may be collected in several ways, within the specific project and beyond it
- Ideally, there should be a higher level of data collection and application into which project data is fed

Test Plan /1

- The purpose of **test plan** is to ensure that all testing activities (including those used for controlling the process of development, and in indicating the progress of the project) are expected, are manageable and are managed
- Test plans are created as a subsection or as an associated document of the quality plan
- Test plans become progressively more detailed and expanded during a project
- Each test plan defines its own objectives and scope, and the means and methods by which the objectives are expected to be met

Test Plan /2

- For the software product, the test plan is usually restricted by the scope of the test: ***certification***, ***unit*** and ***integration*** test
- The plan predicts the resources and means required to reach the required levels of assurance about the end products, and the scheduling of all testing, measuring and demonstration activities
- Tests, measurements and demonstrations are used to establish that the software product satisfies the requirements document, and that each process during a development is carried out correctly and results in acceptable outcomes

UNIVERSITY OF
CALGARY

Section 2

Elements of Quality & Test Plan

Sample SQS Plan /1

- 1 Purpose
- 2 Reference Documents
- 3 Management
 - 3.1 Organization
 - 3.2 Tasks
 - 3.3 Responsibilities

**IEEE Standards
730.1 - 1989**

Sample SQS Plan (cont'd) /2

- 4 Documentation
 - 4.1 Purpose
 - 4.2 Minimum documentation
 - 4.2.1 Software requirements specification
 - 4.2.2 Software design description
 - 4.2.3 Software verification and validation plan
 - 4.2.4 Software verification and validation report
 - 4.2.5 User documentation
 - 4.2.6 Configuration management plan
 - 4.3 Other documentation

Based on IEEE Standard 730.1-1989

Sample SQS Plan (cont'd) /3

- 5 Standards, practices, conventions, and metrics
 - 5.1 Purpose
 - 5.2 Documentation, logic, coding, and commentary standards and conventions
 - 5.3 Testing standards, conventions, and practices
 - 5.4 Metrics

Sample SQS Plan (cont'd) /4

- 6 Review and Audits
 - 6.1 Purpose
 - 6.2 Minimum Requirements
 - 6.2.1 Software Requirements Review
 - 6.2.2 Preliminary Design Review
 - 6.2.3 Critical Design Review
 - 6.2.4 Software Verification and Validation Review
 - 6.2.5 Functional Audit
 - 6.2.6 Physical Audit
 - 6.2.7 In-process Reviews
 - 6.2.8 Managerial Reviews
 - 6.2.9 Configuration Management Plan Review
 - 6.2.10 Postmortem Review
 - 6.3 Other Reviews and Audits

Based on IEEE Standard 730.1-1989

Sample SQS Plan (cont'd) /5

- 7 Test
- 8 Problem reporting and corrective action
 - 8.1 Practices and procedures
 - 8.2 Organizational responsibilities
- 9 Tools, techniques, and methodologies
- 10 Code control
- 11 Media control
- 12 Supplier control
- 13 Records collection, maintenance, and retention
- 14 Training
- 15 Risk management

Sample Test Plan /1

- 1 Test Plan identifier
- 2 Introduction
 - 2.1 Objectives
 - 2.2 Background
 - 2.3 Scope
 - 2.4 References

**IEEE Standards
829 - 1983**

Sample Test Plan (cont'd) /2

- 3 Test Items
 - 3.1 Program modules
 - 3.2 Job control procedures
 - 3.3 User procedures
 - 3.4 Operator procedures
- 4 Features to be tested
- 5 Feature not to be tested

Users don't like bugs

Sample Test Plan (cont'd) /3

- 6 Approach
 - 6.1 Conversion testing
 - 6.2 Job stream testing
 - 6.3 Interface testing
 - 6.4 Security testing
 - 6.5 Recovery testing
 - 6.6 Performance testing
 - 6.7 Regression
 - 6.8 Comprehensiveness
 - 6.9 Constraints

Based on IEEE Standard 829-1983

Sample Test Plan (cont'd) /4

- 7 Item pass/fail criteria
- 8 Suspension criteria and resumption requirements
 - 8.1 Suspension criteria
 - 8.2 Resumption requirements
- 9 Test deliverables
- 10 Testing tasks

Based on IEEE Standard 829-1983

Sample Test Plan (cont'd) /5

- 11 Environmental needs
 - 11.1 Hardware
 - 11.2 Software
 - 11.3 Security
 - 11.4 Tools
 - 11.5 Publications
- 12 Responsibilities
 - 12.1 Test group
 - 12.2 User department
 - 12.3 Development project group

Sample Test Plan (cont'd) /6

- 13 Staffing and training needs
 - 13.1 Staffing
 - 13.2 Training
- 14 Schedule
- 15 Risks and contingencies
- 16 Approvals

Based on IEEE Standard 829-1983

UNIVERSITY OF
CALGARY

Section 3

Post Release Practice

Post Release Activities

■ Post delivery and maintenance:

- Project post-release staff needs
- Monitor field reliability vs. objectives
- Track customer satisfaction with reliability
- Time new feature introduction by monitoring reliability
- Guide product and process improvement with reliability measures

Post Release Activities /1

- **Activity 1:** Project post-release staff needs
 - Customer's staff for system recovery; supplier's staff to handle customer-reported failures and to remove faults
 - **Benefits:** Reduce post-release costs with better planning

- **Activity 2:** Monitor field reliability vs. objectives
 - Collect post release failure data systematically
 - **Benefits:** Maximize likelihood of pleasing customer with reliability

Post Release Activities /1

- **Activity 3:** Track customer satisfaction with reliability
 - Survey product features with a sample customer set
 - **Benefits:** Maximize likelihood of pleasing customer with reliability
- **Activity 4:** Time new feature introduction by monitoring reliability
 - New features bring new defects. Add new features desired by the customers if they can be managed without sacrificing reliability of the whole system
 - **Benefits:** Ensure that software continues to meet customer reliability needs in the field

Post Release Activities /1

- **Activity 5:** Guide product and process improvement with reliability measures
 - Root-cause analysis for the faults
 - Why the fault was not detected earlier in the development phase and what should be done to reduce the probability of introducing similar faults
 - **Benefits:** Maximize cost-effectiveness of product and process improvements selected

What is Next?

- Testing practices and tools need to evolve to address the challenges of achieving “Quality at Speed” amid the increasing complexity of systems, environments, and data.
- DevOps

Conclusions ...

- Practical implementation of an effective software quality program is a non-trivial task
- Mechanisms for collection and analysis of data on software product and process quality must be in place
- Fault identification and elimination techniques must be in place
- Other organizational abilities such as the use of reviews and inspections, reliability based testing, and software process improvement are also necessary
- **Quality oriented mindset and training are necessary!**