

Software Metrics & Software Reliability

UNIT III

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

112.4

Learning Objectives

- Software Metrics
 - Software measurements
 - What & Why
 - Token Count
 - Halstead Software Science Measures
 - Design Metrics
 - Data Structure Metrics
 - Information Flow Metrics

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 2

Learning Objectives

- Software Reliability
 - Importance
 - Hardware Reliability & Software Reliability
 - Failure and Faults
 - Reliability Models
 - Basic Model
 - Logarithmic Poisson Model
 - Software Quality Models
 - CMM & ISO 9001

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

Objectives

- · What is Measurement
- Metrics
- · Why Measure
- · Question of interest
- Total Quality Management (TQM)
- Types of Software Metrics
- · Metrics Program Approach
- Size Metrics
 - LOC
 - FPA
 - Halstead's Software Science
 - Data Structure Metrics
- · Information flow metrics

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 5

What is Measurement

- Process by which numbers are assigned to attributes of entities in the real world to describe them.
- An entity is an object (e.g. person, room) or an event (e.g. testing phase) in the real world.
- An attribute is a feature or property of an entity.
- Each of the software entity may have multiple attributes. (e.g. code inspected, number of defects found, duration of the project.)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Metrics

- · Metrics are measurements
- · collection of data about
 - project activities
 - Resources
 - deliverables.
- A unit of measurement of a software product or software related process
- · All engineering discipline have metrics.
- · Metrics help
 - estimate projects
 - measure project progress
 - measure quality

© Rharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by, Nitish Patha

112.7

Why Measure

- When you can measure what you are speaking about, and express it in numbers, you know something about it; but when you cannot measure it, when you cannot express it in numbers, your knowledge is of a meager and unsatisfactory kind.
 - Lord Kelvin
- · You can't control, what you can't measure
 - De Marco
- If you wish to improve, you have got to measure it
 -Both ISO 9000 and CMM(I) require Metrics

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 8

Question of Interest

- How to measure the size of a software?
- · How much will it cost to develop a software?
- How many bugs can we expect?
- · When can we stop testing?
- When can we release the software?
- What is the complexity of a module?
- What is the module strength & coupling?
- What is the reliability at the time of release?
- Which test technique is most effective?
- · Are we testing hard or are we testing smart?
- Do we have a strong program or a weak test suite?

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Total Quality Management (TQM) A style of management aimed at achieving long-term success by linking quality with customer satisfaction. Basic key elements customer focus continuous improvement measurement and analysis

Direct Metrics	Indirect Metrics
Size (LOC or FP)	Efficiency
Cost	Productivity
Effort	Reliability
Errors	Functionality
Defects	Complexity
	Maintainability

Product Metrics

Describe the characteristics of the product

- · Complexity
- performance
- Functionality, Usability, Efficiency, Reliability, Portability, Maintainability (ISO 9126)
- Defect Density
- · Size etc.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U3. 16

Measuring Quality

- Correctness the degree to which a program operates according to specification
- Maintainability—the degree to which a program is amenable to change
- Integrity—the degree to which a program is impervious to outside attack
- Usability—the degree to which a program is easy to use

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 1

Metrics Program Approach

- Establish the goal of data collection
- Develop a list of questions of interest
- · Establish Data categories
- · Design and test data collection form
- · Collect and validate data
- Analyse data

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

BAME C WARRING

Size Metrics

- Allows for estimation of effort, time scale & total number of faults
- Lines of code (LOC)
- Useful if, same language & coding style etc.
- Token Count
- Function Point

© Rharati Vidyaneath's Institute of Computer Applications and Management, New Delhi-63, by Nitish Paths

U3. 19

HAMATI CO	Size Metrics
01	SUBROUTINE SORT(X,N)
02	INTEGER X(100), N, I, J, SAVE, IM1
03	C THIS ROUTINE SORTS ARRAY X INTO ASCENDING
04	C ORDER
05	IF (N.LT.2) GOTO 200
06	DO 210 I = 2, N
07	IM1 = I-1
08	DO 220 J = 1, IM1
09	IF (X(1) .GE. X(J)) GOTO 220
10	SAVE = X(1)
11	X(I) = X(J)
12	X(J) = SAVE
13	220 CONTINUE
14	210 CONTINUE
15	200 RETURN
16	END
© Bharat	i Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

..... C

Size Metrics

- Halstead Software Science Metrics/Token Count
- To evaluate mental effort & time required to create a program
- · How compactly a program is expressed

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Halstead's Software Science

- · A comprehensive collection of metrics
- Predicated on the number of operators and operands within a component or program
- Count
- Occurrence
- · total of these tokens

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Path

... ...

Software Science Measures cont..

Program Length, $N = N_1 + N_2$

Vocabulary, $n = n_1 + n_2$

Predicted Length, $N^= (n_1 * log_2 n_1) + (n_2 * log_2 n_2)$

Program Volume, $V = N * log_2 n$

Potential volume, $V^* = (2 + n_2^*) \log_2 (2 + n_2^*)$

program with minimum size

 n_1 / n_2 - Number of unique operators / operands N_1 / N_2 -Total occurrences of operators /operands

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U3. 2

Software Science Measures cont..

Program Level, $L = V^*/V$

Ranges 0-1, highest possible level is 1

Estimated Level, L^ =2 n2 / (n1 N2)

Difficulty, D= 1/L

Estimated Difficulty, $D^= 1/L^$

n1 / n2 - Number of unique operators / operands

N1 / N2 -Total occurrences of operators /operands

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

BUARAN PURE VIDINEE	ny

Software Science Measures cont..

Effort, E = $V/L^{\circ} = V * D^{\circ}$ elementary mental discrimination

Time, $T = E/\hat{a}$; $\hat{a} = 18$ (John Stroud 5-20 per second)

Predicted number of bugs B = V/3000

Language level, $\lambda = L^* V^* = L^2 V$

 n_1 / n_2 - Number of unique operators / operands

 $N_1 \, / \, N_2$ -Total occurrences of operators /operands

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

U3, 25

BHARI C	Size Metrics			
01	SUBROUTINE SORT(X,N)			
02	INTEGER X(100), N, I, J, SAVE, IM1			
03	C THIS ROUTINE SORTS ARRAY X INTO ASCENDING			
04	C ORDER			
05	IF (N.LT.2) GOTO 200			
06	DO 210 I = 2, N			
07	IM1 = I-1			
08	DO 220 J = 1, IM1			
09	IF (X(1) .GE. X(J)) GOTO 220			
10	SAVE = X(1)			
11	X(I) = X(J)			
12	X(J) = SAVE			
13	220 CONTINUE			
14	210 CONTINUE			
15	200 RETURN			
16	END			
© Bharati	Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak			

Size Metrics Occurrences Occurrences Operator Operands SUBROUTINE SORT 10 4 INTEGER 100 .LT. GOTO SAVE DO IM1 200 .GE. 210 CONTINUE End of line

Software Science Metrics

 $N_1 = 51$; $N_2 = 42$; Calculate

- Program Length
- Vocabulary
- Program Volume
- · Estimated Statement Count
- · Predicted Length
- · Potential Volume
- · Program Level
- Estimated Level
- · Difficulty
- · Estimated Difficulty
- Effort
- Time

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Software Science Metrics cont..

 $N_1 = 51;$

$$N_2 = 42$$

Program Length = $N_1 + N_2 = 93$

Vocabulary, $n = n_1 + n_2 = 14 + 13 = 27$

Program Volume, $V = N * log_2 n = 93 * log_2 27 = 442 bits$

Estimated Statement Count $S_s = N/C = 93/7=13$

• C is constant 7 for FORTRAN

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 29

Software Science Metrics cont..

$$N_1 = 51;$$

$$N_2 = 42$$

Predicted Length, $N^= (n_1 log_2 n_1) + (n_2 log_2 n_2)$

 $= 14*\log_2 14+13*\log_2 13$ = 14*3.81+13*3.70 = 101.45

n₂*,Unique input output parameter= 3

- X: array holding the integer to be sorted, used as an input & output
- N: the size of the array to be sorted

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Software Science Metrics cont..

Potential volume, program with min. size,

$$V^* = (2 + n_2^*) \log_2 (2 + n_2^*)$$

= 5 \log_2 5 = 11.6

Program Level,
$$L = V^*/V$$

$$= 11.6/442 = 0.026$$

Estimated Level, $L^=2 n_2 / (n_1 N_2) = (2*13)/(14*42) = 0.044$

Difficulty, D = 1/L = 1/0.026 = 38.5

Estimated Difficulty, D=1/L=1/0.044=22.72

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

112 24

Software Science Metrics cont..

Effort, $E = V/L^{\wedge} = V * D^{\wedge}$

=442/0.044

= 10,045

Time, T = E/\hat{a}

= 10045/18

= 558 sec.

= 10 minutes

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 3

Data Structure Metrics

- A count of the amount of data input to, processed in and output from software
- · Proposed metrics
 - Amount of data
 - The usage of data within modules
 - Degree to which data is shared among modules

© Rharati Vidyaneath's Institute of Computer Applications and Management, New Politics, by Nitish Pathal

Program	Data input	Internal data	Data Output
Payroll	Name/SSN/Pay Rate/ No. of hrs Worked	Withholding Rates Overtime Factors Insurance premium rates	Gross pay withholding, net pay, pay ledger

Line		
01	SUBROUTINE SORT(X,N)	
02	INTEGER X(100), N, I, J, S	SAVE, IM1
03	C THIS ROUTINE SORTS A	ARRAY X INTO ASCENDING
04	C ORDER	
05	IF (N.LT.2) GOTO 200	
06	DO 210 I = 2, N	Amount of Data
07	IM1 = I-1	Amount of Data
08	DO 220 J = 1, IM1	
09	IF (X(1) .GE. X(J)) GO	OTO 220
10	SAVE = X(1)	
11	X(I) = X(J)	
12	X(J) = SAVE	
13	220 CONTINUE	
14	210 CONTINUE	
15	200 RETURN	-
16	END	

Amount of Data

- Count the number of entries for variables in the cross reference list.
 - Excludes the variables that are defined but never used
- Count of variables is referred as VARS
- For the sample program SORT
 - VARS = 6
 - X, N, I, J, SAVE, IM1
- Definition of VARS
 - A variable is a string of alphanumeric characters that is defined by a developer and that is used to represent some value during compilation or execution

© Bharati Vidyapeeth's Institute of Computer Applications and Management,	New Delhi-63, by	Nitish Pathak

J3. 36

1	Program payday (input, output)		
2	type check = record		
3	gross: real;		
4	tax : real		
5	net : real		
6	end;		
7	var pay : check;	Amount of Data	_
8	hours, rate : real;	Amount of Data	_
9	Begin		_
10	while not eof(input) do begin		
11	readln (hours, rate);		
12	pay.gross := hours * rate;		
13	pay.tax := 0.25 * pay.gross;		
14	pay.net := pay.gross - pay.tax;		
15	writeln (pay.gross, pay.tax, pay.net)		
16	End		
17	end		
© Bhara	iti Vidyapeeth's Institute of Computer Applications and Ma	nagement, New Delhi-63, by Nitish Pathak	U3. 37

wanting"	Amo	unt	of D	ata	con	t
Check	2	7				
Gross	3	12	13	14	15	
Hours	8	11	12			
Net	5	14	15			
Pay	7	12	13	13	14	
	14	14	15	15	15	
Rate	8	11	12			
tax	4	13	14	15		

BARRET OF STREET,	Amount of Data cont
varial	introduce a metric that he referred to as n2 that includes all les, constants and labels RS+ unique constants+labels
• 7 v	lay program variables (check, gross, hours, net, pay, rate, tax) constant (0.25) abel (payday) = 9
l	occurrences of operands or payday, N2 = 32

Line				
01	SUBROUTINE SORT(X,N)			
02	INTEGER X(100), N, I, J, SAVE, IM1			
03	C THIS ROUTINE SORTS ARRAY X INTO ASCENDING			
04	C ORDER			
05	IF (N.LT.2) GOTO 200			
06	DO 210 I = 2, N	Amount of Data		
07	IM1 = I-1	Amount of Data		
08	DO 220 J = 1, IM1			
09	IF (X(1) .GE. X(J)) GO	TO 220		
10	SAVE = X(1)			
11	X(I) = X(J)			
12	X(J) = SAVE	·		
13	220 CONTINUE			
14	210 CONTINUE	·		
15	200 RETURN			
16	END			

Amount of Data cont..

Halstead introduce a metric that he referred to as ${\bf n}_2$ that includes all variables, constants and labels

n₂ = VARS+ unique constants+labels

For sort program

- 6 variables (X,N,I,J, SAVE,IM1)
- 3 constants (1,2,100)
- 4 labels (SORT, 200, 210, 220)
- $n_2 = 13$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

U3. 4

The Usage of Data within a Module

- Live Variables
 - More data items that a programmer must keep track of when constructing a statement, the more difficult it is to construct
- Interest is to find live variables
- A variable is live
 - From the beginning of a procedure to end of the procedure
 - At a particular statement only if it is referenced a certain no. of statements before and after that statement
 - From its first to its last reference within a procedure

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

Line		_	
01	SUBROUTINE SORT(X,N)		
02	INTEGER X(100), N, I, J, SAVE, IM1		
03	C THIS ROUTINE SORTS ARRAY X INTO ASCENDING		
04	C ORDER		
05	IF (N.LT.2) GOTO 200		
06	DO 210 I = 2, N	Usage of Data -	
07	IM1 = I-1	Osage of Data	
08	DO 220 J = 1, IM1		
09	IF (X(1) .GE. X(J)) GO	TO 220	
10	SAVE = X(1)		
11	X(I) = X(J)		
12	X(J) = SAVE		
13	220 CONTINUE		
14	210 CONTINUE		
15	200 RETURN		
16	END		

Line	Live Variable	Count
5	N	1
6	N, I	2
7	I, IM1	2
8	I, IM1, J	3
9	I, J, X	3
10	I, J, X, SAVE	4
11	I, J, X, SAVE	4
12	J, X, SAVE	3
		22

Number of statements between two successive references to the same variable

a = 4 spans

• 10, 12, 7, 6

• Avg. span size of a = 8.75

b = 2 spans

• 23, 14

• Avg. span size of b = 18.5

Making Program-wide Metrics

To characterize the average number of live variables for a program having modules $LV_{program} = \sum_{i=1}^{m} LV_i/m$ • LV_i is the average live variable metric computed from the i^{th} module

The average span size SP for a program of n spans $SP_{program} = \sum_{i=1}^{n} SP_i/n$

BHART CONTROL OF	Program Weakness cont
Can be u	sed to estimate the testability and maintainability
Program	weakness
WP =	(Σmi=1 WMi)/m
WMi	: weakness of ith module
WP	: weakness of the program
M	: number of modules in the program
	verage the weakness of various modules doesn't consider the of module coupling

Line No.	Program Instructions	Program
1	Program FIRST (input, output);	_
2	procedure module_compute;	Weakness (WP)
3	var a, b, c : integer;	-
4	begin	-
5	readln(a,b);	
6	a := a + 5;	
7	b := b - 5;	
8	c := a * b;	
9	writeln(a, b,c);	
10	end;	
11	begin	
12	module_compute;	
13	end.	
© Bharati Vidyap	eeth's Institute of Computer Applications and Manageme	nt, New Delhi-63, by Nitish Pathak U3, 51

U3. \$1

Line No.	Live Variables in the line	Count
4		0
5	a,b	2
6	a,b	2
7	a,b	2
8	a,b,c	3
9	a,b,c	3
10		0
	Total Count =	12

in Company	,

WP of First Program (compute_module) cont..

- Total number of executable statement in module_compute: 7
- Total number of variables in module_compute: 3
- LV1 (for module_compute) = 12/7
- Y1 (for module_compute) = 12/3 = 4
- WM1(for module_compute) = LV1* \forall 1 = 12/7 * 4 = 48/7

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 53

Program Weakness of First Program (main) Line No. Live Variables in the Count Line 11 --- 0 12 --- 0 13 --- 0 Total count = 0

WP of First Program (main) cont	
Total number of executable statement in main: 3	
Total number of variables in main : 0	
LV2 (for main) = 0	
v2 (for main) = 0	
$WM2(for main) = LV2* \forall 2 = 0$	
WPFIRST = $(WM1+WM2)/2 = (48/2+0)/2 = 3.43$	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Dehi-63, by Nitish Pathak	3. 55

BHABAII C WYGAPETH,		Example	
Г	Line No.	Program Instructions	
l	1	Program SECOND (input, output);	
l	2	var a, b, c : integer;	
l	3	procedure module_compute(var a, b, c : integer);	
l	4	begin	
l	5	a := a + 5;	
l	6	b := b - 5;	
l	7	c := a * b;	
l	8	end;	
l	9	begin	
l	10	readln(a,b);	
l	11	module_compute(a, b, c);	
l	12	writeln(a, b,c);	
13 end.		end.	
8	© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U3. 56		

Line No.	Live Variables in the line	Count
4		0
5	а	1
6	a,b	2
7	a,b,c	3
8		0
	Total Count =	6

WP of 2nd Program (compute_module) cont..

- Total number of executable statement in module_compute: 5
- Total number of variables in module_compute : 3
- LV1 (for module_compute) = 6/5
- $\forall 1$ (for module_compute) = 6/3 = 2
- WM1(for module_compute) = LV1* \(\forall 1

= 6/5 * 2 = 12/5

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U3. 5

Information Flow Metrics

- Component : Any element identified by decomposing a system into its constituent parts
- What the components do and how they are fitted together, influences the complexity of the system
- Cohesion: the degree to which a component performs a single function
- Coupling : the term used to describe the degree of linkage between one component to others in the same system

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 5

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Information Flow Metrics cont..

- · The simplest model of IF for component A
- "FAN IN" is simply a count of the number of other components that can call, or pass control, to component A
- "FAN OUT" is the number of components that are called by component A
- Using the following formula we can derive a measure called as INFORMATION FLOW index of component A, abbreviated as IF(A)

IF (A) = $[FAN IN(A) * FAN OUT (A)]^2$

Include a power component to model the non- linear nature of complexity

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

...

More Sophisticated Information Flow Model

- Ince and shepperd and Kitchenham have done a lot of work to help in the practical application of Henry and Kafura's proposal
- All these work is summarized by Goodman in to a more sophisticated IF model
- The only difference between the simple and the sophisticated IF models lies in the definition of FAN IN and FAN OUT

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 6

More Sophisticated Information Flow Model..

For a Component A let:

- a = the number of components that call A
- b = the number of parameters passed to A from components higher in the hierarchy
- c= the number of parameters passed to A from components lower in the hierarchy
- d = the number of data elements read by component A.

Then:

FAN IN(A) = a + b + c + d

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

More Sophisticated Information Flow Model
Also let :
e = the number of components called by A
f = the number of parameters passed from A to components higher in the hierarchy
g = the number of parameters passed from A to components lower in the hierarchy;
h = the number of data elements written to by A.
Then:
FAN OUT (A) = e + f + g + h

What we Learnt What is Measurement Metrics Why Measure Question of interest Total Quality Management (TQM) Types of Software Metrics Metrics Program Approach Size Metrics Information flow metrics

Software Reliability

Probability of Failure-Free Operations of a Computer Program for a Specified time in a Specified Environment

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Software Reliability - Alternate Definitions

- Informally denotes a product's trustworthiness or dependability.
- Probability of the product working "correctly" over a given period of time

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 68

Software Reliability

- a software product having a large number of defects is unreliable.
- reliability of a system improves if the number of defects is reduced.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Hardware vs. Software Reliability

- · Hardware failures inherently different from software failures.
- · Most hardware failures are due to component wear and tear:
 - some component no longer functions as specified.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 71

Hardware vs. Software Reliability..

- A logic gate can be stuck at 1 or 0,
 - or a resistor might short circuit.
- · To fix hardware faults:
 - replace or repair the failed part.
- Software faults are latent:
 - system will continue to fail unless changes are made to the software design and code.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

When a hardware is repaired:

its reliability is maintained

When software is repaired:

its reliability may increase or decrease.

Goal of hardware reliability study:

stability (i.e. interfailure times remains constant)

Goal of software reliability study

reliability growth (i.e. interfailure times increases)

• Change in environment • Change in infrastructure/technology • Major change in requirements • Increase in complexity • Extremely difficult to maintain • Deterioration in structure of the code • slow execution speed • Poor graphical user interfaces

Importance Most important characteristics of software • Quality • Cost • Schedule How to measure quality? • Reliability ✓ connected with defects ✓ clearly observer-dependent ✓ cannot be determined absolutely

Failures and Faults

- Failure
- Program in its functioning has not met user requirements in some way
- Fault
 - The defect in a program that, when executed under particular conditions, causes a failure
 - Can be source of more than on e failure
 - Property of program rather than property of its execution or behaviour

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

110.70

Mean Value Function

- · Reliability quantities usually defined with respect to time
- · Three types of time
 - Execution time
 - Calendar time
 - Clock time (wait time + execution time)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 8

Mean Value Function cont..

- · Four general ways of characterizing failure occurrences in time
 - Time of failure
 - Time interval between failure
 - Cumulative failure experienced up to a given time
 - Failure experienced in a time interval

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Time	Based Failure	Specification	
Failure Number	Failure Time (Sec)	Failure Interval (Sec)	
1	8	8	
2	18	10	
3	25	7	
4	36	11	
5	45	9	
6	57	12	
7	71	14	
8	86	15	
9	104	18	
10	124	20	
11	143	19	
12	169	26	
13	197	28	
14	222	25	
15	250	28	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U3. 82			

Time (Sec)	Cumulative Failures	Failures In Interval (3
		Sec)
30	3	3
60	6	3
90	8	2
120	9	1
150	11	2
180	12	1
210	13	1
240	14	1

Probability Distribution At Times Ta And T			
Value Of Random Variable	Probability		
(Failures In Time Period)	Elapsed time ta = 1 hr	Elapsed time tb = 5 hrs	
0	0.10	0.01	
1	0.18	0.02	
2	0.22	0.03	
3	0.16	0.04	
4	0.11	0.05	
5	0.08	0.07	
6	0.05	0.09	
7	0.04	0.12	
8	0.03	0.16	
9	0.02	0.13	
10	0.01	0.10	
11	0	0.07	
12	0	0.05	
13	0	0.03	
14	0	0.02	
15	0	0.01	
Mean Failures	3.04	7.77	
harati Vidyapeeth's Institute of Computer Ap		3, by Nitish Pathak	

Mean Value Function cont..

Two different viewpoints for the time variation

Mean value function

 Average cumulative failures associated with each time point

Failure intensity function

- Number of failures per unit time
- Rate of change of the mean value function
- 0.01 failure/hr or 1 failure/100 hr

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U3. 85

Reliability and Failure Intensity

- Probability of failure-free operations of a computer program for a specified time in a specified environment. Example
- $\bullet\,$ Time sharing system may have a reliability of 0.95 for 10 hrs when employed by the average user
- \bullet An equivalent statement is that the failure intensity of 0.05 failure/hr

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Software Quality

- · Conformance of requirements
- · Fitness for the purpose
- · Level of satisfaction
- Consider a software product:
 - functionally correct
 - but unusable user interface.

✓ Functional correctness alone does not determine quality

...

Modern View of Quality

Associates several quality factors with a software product :

- Correctness
 - ✓if different requirements as specified in the SRS document have been correctly implemented.
 - ✓ Accuracy of results.
- Reliability
- Efficiency
 - ✓ Amount of computing resources and code required by software to perform a function
- Portability
 - **✓**Work on different operating systems
 - **✓Or on different machines**
 - **✓**Or with other software products

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 9

Modern View of Quality cont..

- Usability
 - ✓ A software product has good usability, if different categories of users (i.e. both expert and novice users) can easily invoke the functions of the product.
- Reusability
 - ✓Different modules of the product can easily be reused to develop new products.
- Maintainability
 - ✓If faults can be corrected
 - ✓ Functionalities can be added or modified (customized)

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Boehm vs McCall Quality Model

Boehm

• Basic user requirements(3): "as is" utility,general usability , maintainability

- Quality factors
 (7):portability, reliability, efficiency, usability, testability, understandability, flexibility
- Quality characteristics(12)

McCall

- Basic user requirements(3): product operation,product revision, product transition
- Quality characteristics(11): usability, integrity, efficiency, correctness, reliability, maintainability, testability, flexibility, reusability, portability, interoperability
- Quality characteristics(22)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Path

110 405

BARRET C VERWEITS,

ISO 9126

- Software specialists have looked for a standard that would unambiguously define the quality attributes of the software
- 1991: ISO 9126: "Software Product Evaluation: Quality Characteristics and Guidelines for their Use"
- · Consolidates many views of software QUALITY
- ISO hierarchy is strict and non-overlapping <u>unlike</u> McCall's and Boehm's

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Requirements for the quality characteristics in the new of standard: To cover together all aspects of software quality resulting from ISO quality definition To describe the product quality with a minimum of overlap To be as close as possible to the established technology To form a set of not more than six to eight characteristics for reason of clarity and handling To identify areas of attributes of software products for further refinement

Reliability Models

Principal factors that affect the software reliability

- Fault introduction
 - ✓Depends on characteristics of developed code and development process
- Fault removal
 - ✓Depends on time, operational profile and the quality of repair activity
- Environment
 - ✓Directly depends on operational profile

Software reliability model specifies the general form of the dependence of the failure process on above factors.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

... ...

Reliability Models cont..

- · Based on failure rather fault
- Execution time denoted by Γ
- Calendar Time denoted by T
- The variation in time between successive failures described in terms of function $\mu(\Gamma)$ denotes the average no. of failure upto time Γ
- $\lambda(\Gamma)$ = failure intensity function (Average no. of failure per unit time at time Γ
- The reliability of program increases through fault correction and hence the failure intensity decreases

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Failure Intensity Functions for RBM & RLPM..

RBM

 Decrement in failure intensity functions remains constant whether it is first failure that is being fixed or the last

RLPM

 Decrement in failure intensity functions becomes smaller with failure experienced; it decreases exponentially

110 440

Failure Intensity Functions for RBM

• Have failure intensity as a function of failures experienced is

$$\lambda(\mu) = \lambda_0 \left[1 - \mu/v_0 \right]$$

- λ_0 : initial failure intensity at the start of execution
- µ: the average or expected number of failures experienced at a given point in time
- ullet v_0 :total number of failures that would occur in infinite time

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 11

Failure Intensity Functions for RBM Example

 Assume that a program will experienced 100 failures in infinite time. It has now experienced 50. The initial failure intensity was 10 failures/CPU hr. Determine the value of the current failure intensity

$$\lambda(\mu) = \lambda_0 [1 - \mu/v_0]$$

$$\lambda_0 = 10$$
; $\mu = 50$; $v_0 = 100$

 $\lambda(\mu) = 10[1-50/100] = 5 \text{ failures/cpu hr.}$

Decrement of failure intensity per failure

$$d\lambda/d\mu = -\lambda_0/v_0 = -10/100 = -0.1/cpu \text{ hr.}$$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Failure Intensity Functions for RLPM

 Have failure intensity as a function of failures experienced is

 $\lambda(\mu) = \lambda_0 \exp(-\theta \mu)$

- λ_0 : initial failure intensity at the start of execution
- $\ ^{\blacksquare}\ \mu$: the average or expected number of failures experienced at a given point in time
- ullet θ : failure intensity decay parameter

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

...

Failure Intensity Functions for RLPM cont..

 Assume initial failure intensity is 10 failures/CPU hr. the failure decay parameter is 0.02/failure. We assume that 50 failures have been experienced. Determine the value of the current failure intensity

$$\lambda(\mu) = \lambda_0 \exp(-\theta \mu)$$

$$\lambda_0 = 10$$
; $\mu = 50$; $\theta = 0.02$

 $\lambda(\mu) = 10 \text{ exp } [(-0.02)*(50)] = 3.68 \text{ failures/cpu hr.}$

Decrement of failure intensity per failure

 $d\lambda/d\mu = -\lambda_0 \theta \exp(-\theta \mu) = -10(0.02) \exp(-0.02*50)$ = -0.2/cpu hr.

© Pharati Viduagosth's Institute of Computer Applications and Management, New Delhi 62, by Nitish Bathak

BULLE COM

Mean Failure Experienced vs Execution Time (RBM)

- The expected number of failures experienced as a function of execution time be denoted by $\boldsymbol{\Gamma}$

$$\mu(\Gamma) = v_0 \left[1 - \exp(-\lambda_0 \Gamma / v_0) \right]$$

• initial failure intensity 10 failures/CPU hr and total 100 failures calculate the failure experienced after 10 cpu hr of execution

```
\mu(\Gamma) = 100[1\text{-exp}(\text{-}10*10/100)] = 63 \text{ failures} after 100 cpu
```

 $\mu(\Gamma) = 100[1-exp(-10*100/100)] = 100$ failures

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Mean Failure Experienced vs Execution Time

• The expected number of failures experienced as a function of execution time be denoted by Γ

$$\mu(\Gamma) = [\ln (\lambda_0 \theta \Gamma + 1)]/\theta$$

 initial failure intensity 10 failures/CPU hr and decay parameter 0.02 /failure calculate the failure experienced after 10 cpu hr of execution

$$\mu(\Gamma) = \ln[(10)(0.02)(10) + 1]/0.02 = 55 \ failures$$
 after 100 cpu hr

 $\mu(\Gamma) = \ln[(10)(0.02)(100) + 1]/0.02 = 152$ failures

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Present failure Intensity at any given value of execution time λ(Γ) = λ₀ exp(-λ₀ Γ /v₀)] initial failure intensity 10 failures/CPU hr and total 100 failures calculate the failure intensity after 10 cpu hr of execution λ(Γ)= 10 exp(-10*10/100)= 3.68 failures/cpu hr. after 100 cpu hr λ(Γ)= 10 exp(-10*100/100)= 0.000454 failures/cpu hr.

Failure Intensity at a Given Execution Time (RPLM) Present failure intensity at any given value of execution tie λ(Γ) = λ₀ exp(λ₀ θ Γ + 1) initial failure intensity 10 failures/CPU hr and decay parameter 0.02/failure calculate the failure intensity after 10 cpu hr of execution λ(Γ) = 10 /[10(0.02)(10)+1) = 3.33 failures/cpu hr. after 100 cpu hr λ(Γ) = 10 /[10(0.02)(100)+1) = 0.476 failures/cpu hr.

Additional Number of Failures & Additional Number of Failures	tional
$\mu = (1/\theta) \ln(\lambda_p/\lambda_F)$	
Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U3. 128

Additional Number of Failures for RLPM

BARRI C VIDENTE

Calendar Time Component

- Relates execution time and calendar time by determining the calendar time to execution time ratio at any given point of time
- Ratio is based on constraints that are involved in applying resources to a project
- Have greater significance at testing & repair phase
- · Rate of testing is constrained by
 - Failure identification/ test team personnel
 - Failure correction or debugging personnel
 - Computer time available

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

... ...

Calendar Time Component cont..

Based on a debugging model, which takes into account

- Resources used in operating the program for a given execution time and processing an associated quantity of failures
- Resource quantity available
- The degree to which a resource can be utilized

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Resource Usage					
Usage Parameters requirements per		Planned parameter			
CPU hr	Failure	Quantities available	Utilization		
$\theta_{\rm i}$	μ_{I}	P_{i}			
0	μ_{f}	$P_{\rm f}$	p_{f}		
θ_{c}	$\mu_{\rm C}$	P_{c}	p _c		
	Usag requ CPU hr θ_1	Usage Parameters requirements per CPU hr Failure $\theta_i \hspace{0.2in} \mu_I$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		

Resource Usage cont..

• Resource usage is linearly proportional to execution time and mean failure experienced

Let x_r be the usage of resource r. then

$$x_r = \theta_r \Gamma + \mu_r \mu$$

 $X_c = \theta_c Д\Gamma + \mu_c Д\mu$

 $\theta_{r_{\!\scriptscriptstyle L}}\!:\!Resource$ usage per CPU hr

 $X_f = \mu_f Д\mu$

 μ_r : Resource usage per failure

 $X_I = \theta_I \mathcal{I} \Gamma + \mu_I \mathcal{I} \mu$

Resource usage per unit execution time

$$dx_r/d\Gamma = \theta_r + \mu_r\lambda$$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal-

Resource Usage cont..

- Computer time required per unit execution time will normally be greater than 1
- · Failure intensity decreases with testing

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

U3. 134

Calendar Time Component cont..

 Suppose the test team runs test cases for 8 CPU hr and identifies 20 failures. The effort required per hr of execution time is 6 person hr. Each failure requires 2 hr on the average to verify and determine its nature. Calculate the total failure identification effort required

 $x_r = \theta_r \Gamma + \mu_r \mu = 6(8) + 2(20) = 48 + 40$

= 88 person hr.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Calendar Time to Execution Time Relationship

- · Resource quantities and utilization are assumed to be constant
- Ration of calendar time to execution time can be obtained by dividing the resource usage rate of the limiting resources by the constant quantity of resource available that can be utilized

 $dt/d\Gamma = (1/P_r\rho_r) \ dx_r/d\Gamma = (\theta_r + \mu_r\lambda)/\ P_r\rho_r$

P_r : resource available

 $\rho_r \quad : \ utilization$

 $dx_r/d\Gamma = \theta_r + \mu_r \lambda$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110 400

Reliability Allocation

- · Discuss software reliability apportionment schemes
- · Answer the question
 - How reliable should each system module be?
- Provide the reliability guidelines well in advance of any development at the planning and design stage of the system
- Deals with setting of the reliability goals for individual modules such that
 - a specified system reliability goal is met
 - the modules goals are "well balanced" among themselves

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 13

Parametric Approach

- Apportion the reliability goal R to n modules such that
- $\P^n_{\ i=1} R^*_{\ i} > = R$
 - R : System Reliability goal
 - R*_i: Allocated reliability for module i
- Failure rate of every module and hence of the whole system can be assumed constant, as after the development of any software it is not expected to be modified at the user end till there is a crash or till the next version is to be released.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

What we Learnt

✓ Basic concepts
✓ Software Quality
✓ McCall Software Quality model
✓ Boehm Software quality Model
✓ ISO 9126
✓ Software Reliability Models
✓ Basic Execution time Model
✓ Logarithmic Poisson Execution Time Model
✓ Calendar Time Component
✓ Resource Usage

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Learning Objectives

- · Quality Leverage Points
- Software process
- · Why to Focus on Process
- Immature Process
- Mature Process
- CMM
- · Capability vs. Performance
- · Maturity Level
- · Common Features
- · CMM Structure

© Rharati Vidyaneath's Institute of Computer Applications and Management, New Delhi-63, by Nitish Paths

110 440

Why Focus on Process? - 2

The Process management premise:

- The quality of a system is highly influenced by the quality of the process used to acquire, develop, and maintain it.
- This premise implies focus on processes as well as on product.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 14

•Ad hoc; process improvised by practitioners and their management •Not rigorously followed or enforced •Highly dependent on current practitioners •Low visibility

•Consis

A Mature Process

- •Consistent with the way work actually gets done
- •Defined, documented, and continuously improving
- ·Supported visibly by management and others
- •Well controlled—process fidelity is audited and enforced
- •Constructive use of product and process measurement
- ·Disciplined use of technology

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

...

Common Points in the Quality Movement

- •Improvement focuses on fixing the process, not on blaming the people.
- •Improvement must be measured and periodically reinforced.
- •Improvement is a continuous process.
- •If level of discomfort is not high enough, things will not change.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 14

What Is the Capability Maturity Model (CMM)?

- •A common-sense application of process management and quality improvement concepts to software development and maintenance
- •A model for organizational improvement
- •Strategy for improving the software process, irrespective of the actual life cycle model used
- •Developed by Software Engineering Institute (SEI) of Carnegie-Mellon University in 1986
- •Used to judge the maturity of the software processes of an organization and to identify the key practices that are required to increase the maturity of these processes

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

•Process capability - the range of expected results that can be achieved by following a process, initially established at the organization level. A predictor of future project outcomes. •Process performance - a measure of the actual results achieved from following a process. Refers to a particular project in the organization.

Purpose is to provide adequate visibility into actual progress so that management can take effective actions when performance deviates significantly from the plan.

Involves

*tracking and reviewing software accomplishments and results against documented estimates, commitments, and plans

*adjusting plans based on actual accomplishments and results

Software Product Engineering (PE, SPE)
•Purpose is to consistently perform a well-defined engineering process that integrates all the software engineering activities to produce correct, consistent software products effectively and efficiently.
Involves
 performing the engineering tasks to build and maintain the software using appropriate tools and methods
O-m
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-43, by Nitish Pathak U3. 11
Intergroup Coordination (IC)
•Purpose is to establish a means for the software engineering group to participate actively with the other engineering groups so that the project is better able to satisfy the customer's needs effectively and efficiently.

engineering group to participate actively with the other engineering groups so that the project is better able to satisfy the customer's needs effectively and efficiently.

Involves

disciplined interaction and coordination of the project engineering groups with each other to address system-level requirements, objectives, and plans

• Sets quantitative quality goal for both software products and processes • Can be summarized as "predictable" as the process is measured and operates within measurable limits

Process Change Management (PC, PCM)

•Purpose is to continuously improve the software processes used in the organization with the intent of improving software quality, increasing productivity, and decreasing the cycle time for product development.

Involves

- defining process improvement goals

systematically identifying, evaluating, and implementing improvements to the organization's standard software process and the projects' defined software processes

Technology Change Management (TM, TCM)

•Purpose is to identify new technologies (i.e., tools, methods, and processes) and transfer them into the organization in an orderly manner.

Involves

- •identifying, selecting, and evaluating new technologies
- •incorporating effective technologies into the organization

Maturity Levels Cannot be Skipped

- •Each level provides a necessary foundation for improvements undertaken at the next level.
 - engineering process is easily sacrificed without management discipline
- detailed measures are inconsistent without a defined process
- effect of process innovation is obscure in a noisy process

Common Features Indicate whether the implementation and institutionalization of a key process area are effective, repeatable and lasting Commitment to perform (Actions) Ability to perform (Preconditions) Activities performed (roles and procedures) Measurement and analysis (need to measure & analysis of measure) Verifying Implementation(steps to ensure)

VERNING VERNING	7	C	MIV	l St	ruct	ture		
SI. No.	Structure/ level	Level	Level 2	Level 3	Level	Level 5	Total	
1.	KPAs (0-7 per ML)	-	6	7	2	3	18	
2.	Goals (1-4 per KPA)	-	20	17	6	9	52	
	Commitments	-	9	9	3	7	28	
1	Abilities	-	25	25	8	13	71	
Common Features	Activities	-	62	50	12	26	150	310
	Measurement analysis	-	6	9	2	3	20	
	Verification & Implementation	-	19	15	6	7	47	

BARRAT CONT.

What we Learnt

- •The CMM focuses on software management issues.
- •Visibility into the process depends on maturity of the process.
- •The CMM is a 5-level model and the levels are broken into key process areas.
- •Each level builds on the capability of the previous level.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 191

ISO 9001

QUALITY SYSTEM
STANDARD
&
CERTIFICATION

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

MAIN TOWNS OF THE PARTY OF THE

Quality

Ability of a set of inherent characteristics of a product, system or process to fulfil requirements of customers and other interested parties

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 194

Quality Control

Part of Quality Management, focussed on fulfilling quality requirements

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

NAME OF STREET,	Quality Assurance	
Pa	art of quality management,	
focussed on provi	ding confidence, that quality requirement will be fulfilled	s
© Bharati Vidyapeeth's Institute of Comput	ter Applications and Management, New Delhi-63, by Nitish Pathak	U3. 196

System to establish quality policy & quality objectives and to achieve those objectives

"Say What you do; do what you say" Obharall Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nittah Pathak U3.198

BAAAN C WOMPERN

ISO 9000

- · A different attempt to improve software quality
- Not an industry specific, use by over 130 countries
- Set of documents dealing with quality system that can be used for quality assurance process
- · Series of five related standards
 - Industrial activities, design/development, production, installation and servicing

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

... ...

What is ISO 9001?

- •Specific guidelines to software namely ISO9000-3
- •Minimum criteria for an acceptable quality system
- •Has much broader scope: Hardware, software, processed, material and services

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 20

International Organization of Standardization

ISO is an organization that develops Standards for use worldwide to help companies plug into the world market.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

BARRET TOTAL

Quality Management System Criteria

- An International Group of Business and Quality Professionals determined criteria.
- · basics of good business practice. For example:
- · Set quality goals
- · Ensure customer requirements are understood and met
- · Train employees
- · Control your production processes
- Purchase from suppliers that can provide quality product
- Correct problems and make sure they do not happen again

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

112 20

Internal Benefits Include

Increased productivity

- Less scrap and rework
 - •Increased employee satisfaction
 - •Continual improvement
 - •Increased profits

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 20

Marketing Benefits Include

- · An internationally recognized QMS
- Increased opportunities in specific markets
- · Increased customer satisfaction

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

BARRET C VETERAL

What will ISO 9001 do for your employees?

- It will ensure that they have the training and information to do their job correctly.
- Systems will be in place to identify problems
 - find the cause and eliminate it to prevent problems from reoccurring

...

The ISO 9001 Standard

Section 1: Scope

Talks about the standard and how it applies to organizations

Section 2: Normative Reference

 References another document that should be used along with the standard, ISO 9000:2000, Quality Management Systems-Fundamentals and Vocabulary

Section 3: Terms and Definitions

• Gives a few new definitions

Section 4: General Requirements

• Gives requirements for the overall Quality Management System

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 206

The ISO 9001 Standard cont..

Section 5: Management Responsibility

 Gives requirements for Management and their role in the Quality Management System

Section 6: Resource Management

 Gives requirements for resources including personnel, training, the facility and work environment

Section 7: Product Realization

 Gives requirements for the production of the product or service, including things like planning, customer related processes, design, purchasing and process control

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

ISO 9001 Clauses

Management Responsibility

Define, document, understand, implement and maintain quality policies

Quality system

Document quality system, including procedure and instructions

Contract review

• Review contract to determine whether the requirements are adequately defined, agreed with the bid and implemented

Design Control

 Includes planning design activities, identifying inputs and outputs, verifying design and controlling design changes

Document Control

Distribution and modification of documents be controlled

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 209

ISO 9001 Clauses...

Purchasing

 Includes the assessment of potential subcontractors and verification of purchased

Purchaser-Supplied Product

Any purchaser-supplied material be verified and maintained

Product Identification and Traceability

 Product be identified and traceable during all stages of production, delivery and installation

Process Control

 Production process be defined and planned, that includes carrying out production under controlled condition

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

ISO 9001 Clauses..

Inspection and Testing

 Incoming material be inspected or certified before use and that in-process inspection and testing be performed. Final inspection and testing be performed prior to release

Inspection, Measuring and test equipment

 Equipment used to demonstrate conformance be controlled, calibrate and maintained

Inspection and Test Status

 The status of inspections and tests be maintained for items as they progress through various processing steps

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

112 244

ISO 9001 Clauses..

Control of nonconforming product

 Nonconforming product be controlled to prevent inadvertent use of installation

Corrective Action

Potential causes of nonconforming product are eliminated

Handling, storage, packaging and delivery

 Procedures for Handling, storage, packaging and delivery be established and maintained

Quality Records

• Quality records be collected, maintained and dispositioned

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 212

ISO 9001 Clauses..

Internal Quality Audits

Audits be planned and performed

Training

 Training needs to be identified and provided. Records of training are maintained

Servicing

Servicing activities be performed as specified

Statistical technique

 Appropriate , adequate statistical techniques are identified should be used to verify the acceptability of process capability and product characteristics

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

UNIT III Learnings

- ✓ Software Reliability
 - ✓ Importance
 - ✓ Hardware Reliability & Software Reliability
 - √ Failure and Faults
 - ✓ Reliability Models
 - ✓ Software Quality Models
 - ✓CMM & ISO 9001

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110 04

Problem 1

- Assume that a program will experience 150 failures in infinite time. It has now experienced 80. The initial failure intensity was 10-failures/CPU hr.
 - (i) Determine current failures intensity
 - (ii) Calculate the failures experienced and failure intensity after 25 and 40 CPU hrs of execution.
 - (iii) Compute additional execution time required to reach the failure intensity objectives of 2-failures/CPU-hr.

Assume that initial failure intensity is 10 failure/cpu hrs. The failure

 $\lambda(\mu) = \lambda_0 [1 - \mu/v_0]$

 $\mu(\Gamma) = v_0 \left[1 - \exp(-\lambda_0 \, \Gamma \, / v_0) \right]$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 218

Problem 2

 Intensity decay parameter is 0.03/failure. We have experienced 75 Failures upto this time. Find the failures experienced and failure intensity after 25 and 50 CPU hours of execution.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Objective Questions Q1. Write formula for Language level and Program volume	
Q2. Reliability of software is measured at phase	
Q3. In logarithmic Poisson execution model, 0 is known as	
Q4. Define each of following term and derive/show their formula-	
(i) Program level (ii) Potential volume (iii) Average life of variable (iv) FANOUT	a
Q5. The number of clauses used in ISO9001 is	
Q6. Software science measures are developed by	
Q7. Define Calendar Time Component.	
Q8. Why is it important for software developers to make use measurement to guide their work?	of
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U3. 220

BHAND THE BRANDS	Short Questions
Q1. What flow m	are information flow metrics? Explain the basic information nodel.
Q2. Differe	entiate between various categories of metrics.
Q3. Write	short note on Any Three of following
I. MTB	F
II. MTT	F
III. Fail	ure intensity
IV. CM	M
V. MT	BF
VI. Fail	ure intensity

Q4. Differentiate ISO9126 vs McCall software Quality Model Q5. Write in short McCall, Boehm's and ISO 9126 software quality models. Q6. Write Short Note on Resource Usage Q7. Differentiate Basic Execution Time Model vs. Logarithmic Poisson Execution Time Model Q8.A program is expected to have 500 faults. It is also assumed that one fault may lead to one failure only. The initial failure intensity was 2 failures/ CPU hr. The program was to be released with a failure intensity objective of 5 failures/100CPU hr. Calculate the number of failures experienced before release.

arati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Long Questions

- Q1. What are software metrices ? Describe information flow based metrics.
- Q2. Describe the Mc Call software quality model. How many product quality factors are defined and why?
- Q3. Explain Halstead theory of software science. Is it significant in today's scenario of component based software development?
- Q4. Write a program for calculation of roots of quadratic equation.

 Generate Cross reference list for the program and also calculate LV and WM for this program.
- Q5. Explain Baehm Software Quality model with help of a block
- Q6. Intensity decay parameter is 0.03/failure. We have experienced 75 Failures upto this time. Find the failures experienced and failure intensity after 25 and 50 CPU hours of execution.

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

... ...

Long Questions..

- Q7. Assume that a program will experience 150 failures in infinite time. It has now experienced 80. The initial failure intensity was 10-failures/CPU hr.
 - (i) Determine current failures intensity
 - (ii) Calculate the failures experienced and failure intensity after 25 and 40 CPU hrs of execution.
 - (iii) Compute additional execution time required to reach the failure intensity objectives of 2-failures/CPU-hr.

Assume that initial failure intensity is 10 failure/cpu hrs. The failure

- Q8. List the difference of CMM and ISO 9001. Why is it suggested that CMM is the better choice than ISO 9001?
- Q9. What are software metrics? Discuss Halistead software sciences metrics along with its limitations.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 224

Long Questions..

- Q10. Compare and contrast Basic Execution Time Reliability Model with Logarithmic Poisson Execution Time Model
- Q11. Discuss information flow metrics with its limitation. How a more sophisticated Information Flow model can overcome them?
- Q12. Discuss CMM structure. What are the common features in each KPA.
- Q13. Discuss the various key process areas of CMM at various maturity levels.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

BHARAT COMMUNICATION	

Research Problems

- Q1. Given a structure with high fan-out, how would you convert it to a structure with a low fan-out
- Q2. Discuss some approaches on how you can use metrics to guide you in design to produce a design that is easy to modify.
- Q3. Design an experiment to study the Amount of Data, Average Live Variables and Variable Span.
- Q4. If you have all the metrics data available for design, how will you use this data? Specify your objectives, the metrics you will use, how you will interpret the value, and what possible actions you will take based on the interpretation.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 226

References

- K. K. Aggarwal & Yogesh Singh, "Software Engineering", 2nd Ed., New Age International, 2005.
- R. S. Pressman, "Software Engineering A practitioner's approach", 5th Ed., McGraw Hill Int. Ed., 2001.
- Pankaj Jalote, "An Integrated Approach to Software Engineering", Narosa, 3rd Ed., 2005.
- 4. Stephen R. Schach, "Classical & Object Oriented Software Engineering", IRWIN, 1996.
- James Peter, W. Pedrycz, "Software Engineering: An Engineering Approach", John Wiley & Sons.
- 6. Sommerville, "Software Engineering", Addison Wesley,8th Ed.,

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U3. 22

References..

- . 7. Rajib Mall, "Fundamrntal of Software Engineering", PHI, 3rd Ed., 2009.
- $8. http://www.softpanorama.org/SE/software_life_cycle_models.shtm\\ 1$
- $9. http://en.wikipedia.org/wiki/Systems_Development_Life_Cycle$
- 10. http://www.levela.com/software_home.htm
- 11. www.ifpug.com
- $12.\ www.software metrics.com$
- 13. www.qualityworld.com
- 14. www.sei.cmu.edu
- 15. www.spr.com

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak