

Lecture 12- Software Quality (Sommerville Ch. 24)

Karl R. Wilcox
K.R.Wilcox@reading.ac.uk

Objectives

- To introduce the quality management process and key quality management activities
- To explain the role of standards in quality management
- To explain the concept of software metrics
- To explain how measurement may be used in assessing software quality
- Today's seminar
 - Do we need quality software?

What is quality?

- **Quality, simplistically, means that a product should meet its specification**
- **This is problematical for software systems**
 - Tension between customer quality requirements (efficiency, reliability, etc.) and developer quality requirements (maintainability, reusability, etc.)
 - Some quality requirements are difficult to specify in an unambiguous way
 - Software specifications are usually incomplete and often inconsistent
- **Quality is whatever you want it to mean!**

The quality compromise

- We cannot wait for specifications to improve before paying attention to quality management
- Must put procedures into place to improve quality in spite of imperfect specification
- Quality management is therefore not just concerned with reducing defects but also with other product qualities

Quality management activities

- **Quality assurance**
 - Establish organisational procedures and standards for quality
- **Quality planning**
 - Select applicable procedures and standards for a particular project and modify these as required
- **Quality control**
 - Ensure that procedures and standards are followed by the software development team
- **Quality management should be separate from project management to ensure independence**

Quality management and software development

Quality assurance and standards

- Standards are the key to effective quality management
- They may be international, national, organizational or project standards
- Product standards define characteristics that all components should exhibit e.g. a common programming style
- Process standards define how the software process should be enacted

Importance of standards

- **Encapsulation of best practice- avoids repetition of past mistakes**
- **Framework for quality assurance process - it involves checking standard compliance**
- **Provide continuity - new staff can understand the organisation by understanding the standards applied**

ISO 9000

- International set of standards for quality management
- Applicable to a range of organisations from manufacturing to service industries
- ISO 9001 applicable to organisations which design, develop and maintain products
- ISO 9001 is a generic model of the quality process
Must be instantiated for each organisation

ISO 9000 certification

- **Quality standards and procedures should be documented in an organisational quality manual**
- **External body may certify that an organisation's quality manual conforms to ISO 9000 standards**
- **Customers are, increasingly, demanding that suppliers are ISO 9000 certified**
- **(We will cover ISO 9000 in more detail in the second year)**

Certification Warnings

- ISO 9000 is a *process* based standard
- Certification means that your *process* adheres to standards
 - I.e. that the process is documented, repeatable, traceable and contains a mechanism for review and improvement
- Can we be certain that a quality process results in a quality product?
- Conversely, a quality product is not always the result of a certified process
 - Certification may simply not be seen as relevant

Problems with standards

- Not seen as relevant and up-to-date by software engineers
- Involve too much bureaucratic form filling
- Unsupported by software tools so tedious manual work is involved to maintain standards
- Quality standards and processes are generally disliked by developers!

Standards development

- **Involve practitioners in development. Engineers should understand the rationale underlying a standard**
- **Review standards and their usage regularly.** Standards can quickly become outdated and this reduces their credibility amongst practitioners
- **Detailed standards should have associated tool support. Excessive clerical work is the most significant complaint against standards**

Documentation standards

- **Particularly important** - documents are the tangible manifestation of the software
- **Documentation process standards**
 - How documents should be developed, validated and maintained
- **Document standards**
 - Concerned with document contents, structure, and appearance
- **Document interchange standards**
 - How documents are stored and interchanged between different documentation systems

Documentation process

Process and product quality

- The quality of a developed product is influenced by the quality of the production process
- Particularly important in software development as some product quality attributes are hard to assess
- However, there is a very complex and poorly understood relationship between software processes and product quality

Process-based quality

- **Straightforward link between process and product in manufactured goods**
- **More complex for software because:**
 - The application of individual skills and experience is particularly important in software development
 - External factors such as the novelty of an application or the need for an accelerated development schedule may impair product quality
- **Care must be taken not to impose inappropriate process standards**

Quality planning

- A quality plan sets out the desired product qualities and how these are assessed and defines the most significant quality attributes
- It should define the quality assessment process
- It should set out which organisational standards should be applied and, if necessary, define new standards

Quality plan structure

- **Product introduction**
- **Product plans**
- **Process descriptions**
- **Quality goals**
- **Risks and risk management**
- **Quality plans should be short, succinct documents**
 - If they are too long, no-one will read them

Software quality attributes

Safety
Security
Reliability
Resilience
Robustness

Understandability
Testability
Adaptability
Modularity
Complexity

Portability
Usability
Reusability
Efficiency
Learnability

Quality control

- **Checking the software development process to ensure that procedures and standards are being followed**
- **Two approaches to quality control**
 - Quality reviews
 - Automated software assessment and software measurement
- **There may be a “Quality Manager” role**
 - But then quality is seen as their problem
- **If you really need quality then it should be pervasive**
 - Quality is everybody’s problem

Quality reviews

- The principal method of validating the quality of a process or of a product
- Group examined part or all of a process or system and its documentation to find potential problems
- There are different types of review with different objectives
 - Inspections for defect removal (product)
 - Reviews for progress assessment (product and process)
 - Quality reviews (product and standards)

Quality reviews

- **A group of people carefully examine part or all of a software system and its associated documentation.**
- **Code, designs, specifications, test plans, standards, etc. can all be reviewed.**
- **Software or documents may be 'signed off' at a review which signifies that progress to the next development stage has been approved by management.**

Software measurement and metrics

- **Software measurement is concerned with deriving a numeric value for an attribute of a software product or process**
- **This allows for objective comparisons between techniques and processes**
- **Although some companies have introduced measurement programmes, the systematic use of measurement is still uncommon**
- **There are few standards in this area**

Software metric

- Any type of measurement which relates to a software system, process or related documentation
 - Lines of code in a program, the Fog index, number of person-days required to develop a component
- Allow the software and the software process to be quantified
- Measures of the software process or product
- May be used to predict product attributes or to control the software process

Metrics assumptions

- A software property can be measured
- The relationship exists between what we can measure and what we want to know
- This relationship has been formalized and validated
- It may be difficult to relate what can be measured to desirable quality attributes

Internal and external attributes

The measurement process

- A software measurement process may be part of a quality control process
- Data collected during this process should be maintained as an organisational resource
- Once a measurement database has been established, comparisons across projects become possible

Key points

- **Software quality management is concerned with ensuring that software meets its required standards**
- **Quality assurance procedures should be documented in an organisational quality manual**
- **Software standards are an encapsulation of best practice**
- **Reviews are the most widely used approach for assessing software quality**

Key points

- **Software measurement gathers information about both the software process and the software product**
- **Product quality metrics should be used to identify potentially problematical components**
- **There are no standardised and universally applicable software metrics**

Preparation for Lecture 13

- Please read through the technical proposal provided (and also on Blackboard)
- This is a real proposal document
 - The names have been changed to protect the innocent!
- Next week we will analyse this document for Technical Risks

Seminar Questions

- **Does all software need to be of high “quality”?**
 - One definition of quality is “conformance to requirements”
 - I need something quick and dirty and I need it now...
- **Is there a place for “throw-away” software?**
 - Write once, use once, throw-away
- **What if we didn’t have a quality assurance process?**
 - What is the effect on development teams?
 - What is the effect on the product?
- **What other definitions of quality are there?**