Gestión de Calidad en el Software

Ingeniería en Sistemas de Información

(IS)GCS-M1: Calidad de Productos y Procesos

Profesor: Gerardo I. Simari

Depto. de Ciencias e Ingeniería de la Computación

Universidad Nacional del Sur – Bahía Blanca, Argentina

1er. Cuatrimestre de 2020

Ejercicio con autoevaluación:

Continuar para realizar una autocorrección

- 1) Diferenciar claramente los conceptos de *Entrada*, *Salida* y *Activos*
- ¿Los activos enunciados son elementos de ayuda a la ejecución del proceso? (Métodos, *templates*, guías, herramientas.)
- ¿Las entradas indicadas representan elementos utilizados durante el proceso?
- ¿Hay consistencia "por nombre" con los elementos de entrada y los utilizados por el proceso en su descripción de pasos?
- ¿Hay elementos que se utilicen en el proceso como información y no estén enunciados entre los elementos de entrada?
- ¿Todas las salidas enunciadas son generadas por el proceso?

- 1) Diferenciar claramente los conceptos de *Entrada*, *Salida* y *Activos*
- ¿Hay *consistencia* por nombre con los elementos de salida y los generados por el proceso?
- ¿Todos los elementos *generados* por el proceso están identificados en las salidas?
- ¿Todos los activos enunciados están siendo utilizados por el proceso?
- ¿Hay consistencia por nombre entre los activos enunciados y los utilizados en la descripción de pasos del proceso?
- ¿Todos los *activos* utilizados por el proceso están indicados como activos?

- 2) Diferenciar claramente los conceptos de Entrada, Salida, *Precondiciones* y *Postcondiciones*
- ¿Todas las entradas enunciadas representan elementos/información necesaria para la ejecución del proceso?
- ¿Todas las salidas enunciadas representan elementos/información generados durante el proceso?
- ¿Toda precondición enunciada representa un estado en el contexto que debe verificarse como *válido* para que el proceso se pueda ejecutar?

- 2) Diferenciar claramente los conceptos de Entrada, Salida, *Precondiciones* y *Postcondiciones*
- ¿Están enunciadas todas las precondiciones necesarias para la ejecución del proceso?
- ¿Toda postcondición enunciada representa un estado que cambió en el contexto luego de la ejecución del proceso?
- ¿Están enunciadas todas las postcondiciones necesarias para la ejecución del proceso?

- 3) Respetar convenciones de diagramas de flujo
- ¿Se respeta una *notación* estándar?
- ¿El diagrama de flujo es válido?
 - ¿Todos los condicionales tienen las salidas enunciadas para todas las alternativas?
 - ¿Cada flujo de salida del condicional está etiquetado con la alternativa que representa?
 - ¿Todas las actividades están identificadas con un verbo?
 - ¿El diagrama identifica claramente dónde inicia y dónde termina?
 - ¿Todos los caminos posibles conducen al fin del proceso?

- 3) Respetar convenciones de diagramas de flujo (cont.)
- En caso de no utilizar una notación estándar, ¿se definieron las referencias para cada símbolo empleado?
- Si se trata de un diagrama funcional:
 - ¿Están claramente identificadas las actividades que responden a cada rol?
 - ¿Todo rol participante en el proceso tiene su banda asignada en el diagrama?

- 4) Consistencia del proceso
- ¿Se define claramente el *objetivo perseguido* con la definición del proceso?
- ¿Está claramente identificado como primer paso detallado del proceso el evento que *dispara* la ejecución del mismo?
- ¿Toda actividad enunciada en la descripción de pasos tiene trazabilidad directa con una actividad del diagrama que lo representa?
- ¿Toda actividad representada en el diagrama tiene *trazabilidad* directa con un paso detallado descripto en el proceso?
- ¿Todas las componentes estudiados para un proceso están definidas?

- 4) Consistencia del proceso (cont.)
- ¿Todas las entradas y salidas enunciadas están representadas en el diagrama asociadas a las actividades que las usan y/o generan?
- ¿Están enunciados todos los roles participantes del proceso?
- ¿Toda actividad descripta en el detalle de pasos identifica el rol que la debe ejecutar?
- ¿Está identificado el *owner* del proceso?
- Si usted le diera el proceso a una persona que recién ingresa a la empresa, ¿considera que con la descripción realizada puede llevar a cabo las tareas sin ningún tipo de ambigüedad?
 - Si su respuesta es NO, refine la descripción.

Agenda: Parte II

- Caso de estudio: QA en Microsoft (1980s a la actualidad)
- QA en procesos de desarrollo de SW: Introducción
 - Buenas prácticas
 - Manejo de issues (problemas/asuntos)
 - Rastreo
 - Aplicación/Conformidad
 - Reporte

Caso de estudio: Quality Assurance en Microsoft

Pantalla ctrl-alt-del en Windows 3.1 (circa 1992-1993)

Contoso Deluxe Music Composer

This Windows application has stopped responding to the system.

- * Press ESC to cancel and return to Windows.
- * Press ENTER to close this application that is not responding. You will lose any unsaved information in this application.
- * Press CTRL+ALT+DEL again to restart your computer. You will lose any unsaved information in all applications.

BSOD (*Blue Screen of Death*) en Windows 9x (1995–2000)

Windows

An error has occurred. To continue:

Press Enter to return to Windows, or

Press CTRL+ALT+DEL to restart your computer. If you do this, you will lose any unsaved information in all open applications.

Error: OE: 016F: BFF9B3D4

Press any key to continue

BSOD (*Blue Screen of Death*) en Windows 2000 (1999–2005)

*** STOP: 0x0000007B (0xF201B84C,0xC0000034,0x00000000,0x00000000)
INACCESSIBLE_BOOT_DEVICE

If this is the first time you've seen this Stop error screen, restart your computer. If this screen appears again, follow these steps:

Check for viruses on your computer. Remove any newly installed hard drives or hard drive controllers. Check your hard drive to make sure it is properly configured and terminated. Run CHKDSK /F to check for hard drive corruption, and then restart your computer.

Refer to your Getting Started manual for more information on troubleshooting Stop errors.

BSOD (*Blue Screen of Death*) en Windows Vista (2006–2009)

A problem has been detect and Windows has been shut down to prevent damage to your computer.

DRIVER_IRQL_NOT_LESS_THAN_OR_EQUAL_TO

If this is the first time you've seen this Stop error screen, restart your computer. If this screen appears again, follow these steps:

Check to make sure any new hardware or software is properly installed. If this is a new installation, ask your hardware or software manufacturer for any Windows updates you might need.

If problems continue, disable or remove any newly installed hardware or software. Disable BIOS memory options such as caching or shadowing. If you need to use Safe Mode to remove or disable components, restar your computer, press F8 to select Advanced Startup options, and then select Safe Mode.

Technical information:

*** STOP: 0x000000D1 (0x00000000, 0x00000000)

BSOD (*Blue Screen of Death*) en Windows 7 (2009 a hoy)

A problem has been detected and Windows has been shut down to prevent damage to your computer.

MEMORY_MANAGEMENT

If this is the first time you've seen this Stop error screen, restart your computer. If this screen appears again, follow these steps:

Check to make sure any new hardware or software is properly installed. If this is a new installation, ask your hardware or software manufacturer for any Windows updates you might need.

If problems continue, disable or remove any newly installed hardware or software. Disable BIOS memory options such as caching or shadowing. If you need to use Safe Mode to remove or disable components, restart your computer, press F8 to select Advanced Startup Options, and then select Safe Mode.

Technical Information:

*** STOP: 0x0000001A

Beginning dump of physical memory Physical memory dump complete.

Contact your system administrator or technical support group for further assistance.

BSOD (Blue Screen of Death) en Windows 10 (2015 a hoy)

Your PC ran into a problem and needs to restart. We're just collecting some error info, and then we'll restart for you.

20% complete

For more information about this issue and possible fixes, visit https://www.windows.com/stopcode

If you call a support person, give them this info Stop code: CRITICAL PROCESS DIED

La cultura de Microsoft

Contratar a los mejores desarrolladores:

"Microsoft can achieve with a few hundred top-notch developers that for which IBM would need thousands."

- Darles libertad
- Los equipos para los diferentes productos son en gran medida independientes
- Ciclos de desarrollo relativamente cortos:
 - Actualizaciones de versión cada 1 o 2 meses
 - Nuevos productos cada 1 a 4 años
 - Conducido por fecha de release
- Poca especificación: permite *flexibilidad* para hacer cambios (tales como modificación de funcionalidad entregada).

Primeras épocas (circa 1984)

Separación de testing y desarrollo:

- Quejas de fabricantes de hardware (por ejemplo, por cómputos erróneos en BASIC).
- Quejas de clientes acerca de los productos.
- IBM insistió en que MS mejore el proceso de desarrollo y control de calidad.
- Un bug serio con consecuencias de destrucción de datos forzó a que MS desarrolle y distribuya una actualización de Multiplan a unos 20.000 usuarios con un costo de 10 USD c/u.
- En dinero de hoy, USD 200.000 equivale a unos USD 486.500.
- En 1984 MS facturó unos USD 97.479.000.

Multiplan (circa 1984)

```
MESS: Visual 1050 [v1050]
11
 12
 13
14
 15
16
17
18
19
20
COMMAND: Alpha Blank Copy Delete Edit Format Goto Help Insert Lock Move
 Name Options Print Quit Sort Transfer Value Window Xternal
Select option or type command letter
 100% Free
 Multiplan: TEMP
```

Primeras épocas (circa 1984)

Separación de testing y desarrollo (cont.):

 Resistencia de desarrolladores y algunos gerentes (incluyendo a Steve Ballmer, asistente al presidente y CEO 2000–2014):

"Developers could test their own products, assisted on occasion by high school students, secretaries, and some outside contractors."

- Contrataron testers externos:
 - Grupo de testing separado
 - Tests automatizados
 - Revisiones de código para gente nueva y componentes críticos
- Evitaron así la burocracia de las *inspecciones formales*, aprobación para pasar de etapas, bitácoras de actividades, etc.

Primeras épocas (circa 1986)

Grupos de testing:

- Los desarrolladores "se pusieron holgazanes" y empezaron a contar con las actividades del equipo de test para lograr QA.
- "Defectos infinitos": Los testers encuentran defectos más rápido de lo que los desarrolladores pueden arreglar.
- Integraciones tardías y grandes ("big bang"): períodos de testing largos, entregas tardías.
- Desastre de Mac Word 3: 8 meses de demora, cientos de bugs (incluyendo crashes y bugs con destrucción de datos).
- USD 1.000.000 en actualizaciones gratuitas.
- Creció la presión de entregar calidad.

Microsoft Memo

To: Application developers and testers

From: Chris Mason

Date: 6/20/89

Subject: Zero-defects code

Cc: Mike Maples, Steve Ballmer, Applications Business Unit managers and department heads

Microsoft Memo

To: Application developers and testers

From: Chris Mason

Date: 6/20/89

Subject: Zero-defects code

Cc: Mike Maples, Steve Ballmer, Applications Business Unit managers and department heads

Microsoft Memo

To: Application developers and testers

From: Chris Mason

Date: 6/20/89

Subject: Zero-defects code

Cc: Mike Maples, Steve Ballmer, Applications Business Unit managers and department heads

Microsoft Memo

To: Application developers and testers

From: Chris Mason

Date: 6/20/89

Subject: Zero-defects code

Cc: Mike Maples, Steve Ballmer, Applications Business Unit managers and department heads

Reglas de cero defectos para Excel 4

Excel 4 fue entregado en 1992:

- Todos los cambios debían:
 - compilar y "linkear" (enlazar adecuadamente)
 - pasar las pruebas rápidas tanto en Mac como en Windows
- Todo desarrollador que tenga más de 10 bugs abiertos asignados debe arreglarlos antes de trabajar en nuevas funcionalidades.

Testing buddies

- Separación de equipos de testing y de desarrollo, aproximadamente del *mismo tamaño*.
- Los desarrolladores testean su propio código y corren tests automatizados *diariamente*.
- A menudo se asignaban testers individuales a un desarrollador para:
 - probar sus releases privadas (branches)
 - darle devoluciones rápidas por correo electrónico antes de que se hiciera el merge del código.

Testers

- Eran motivados a *comunicarse* con el equipo de soporte y los clientes, y hacer revisiones de evaluaciones.
- Desarrollaban estrategias de testing para áreas de alto riesgo.
- Muchas formas de testing, internamente llamadas:
 - Testing no estructurado
 - Testing ad hoc
 - Testing gorila (un tipo de testing exhaustivo y repetitivo, comparar con testing "mono")
 - Viernes de "estilo libre" (Free-form Fridays)

Primera parte de los 1990s

- Meta de *cero defectos* (explicitada en el memo de 1989).
- Hitos (comenzaron con MS Publisher 1.0 en 1988).
- Control de versiones, branches, integración frecuente.
- Builds diarios.
- Tests automatizados ("quick autotest") que deben tener éxito antes de hacer check-in.
- Laboratorios de usabilidad.

Primera parte de los 1990s

- Beta testing con instrumentación de código: 400.000 beta testers para Windows 95.
- Revisiones formales breves de diseño; revisiones de código para secciones particulares.
- Rastreo de defectos y métricas.
- Los desarrolladores se quedaban en el grupo del producto por más de un ciclo de entrega.

Métricas

Severidad:

- 1: Crash del producto
- 2: Crash de una funcionalidad
- 3: Bug con arreglo posible ya identificado
- 4: Cosmético/menor
- Cantidad de bugs abiertos, por severidad:
 - La cantidad de bugs abiertos debería disminuir antes de un hito.
 - Todos los bugs severos conocidos deben ser corregidos antes de entregar.
 - Se mantienen datos de métricas a través de diferentes entregas y proyectos.

Métricas

- Métricas de performance
- Se usa la información para decidir cuándo se está "listo para entregar":
 - Relativo y pragmático, no una visión absolutista
 - "El mercado perdonará que entreguemos tarde, pero no perdonará los bugs."

Desafios en la cultura de Microsoft

- Poca comunicación entre equipos de diferentes productos.
- Los desarrolladores y testers muchas veces tenían poco entrenamiento o educación en *ingeniería de software*.
- Por ende, reinventaban la rueda; por ejemplo al subestimar conceptos y prácticas tales como:
 - Arquitectura
 - Diseño
 - Compartir componentes
 - Métricas de calidad
- Los desarrolladores se resistían al cambio y a la "burocracia".

"Post-mortems" de proyectos

- Objetivo: Identificar problemas sistemáticos y buenas prácticas (reporte de entre 10 y 150 páginas):
 - Hitos probados
 - Especificación insuficiente
 - No hacer revisión de commits
 - Utilizar lenguaje de aserción para comunicar suposiciones
 - Falta de herramientas adecuadas en tests automatizados
 - Versiones de código instrumentado para testers y entregas beta
 - La regla de cero defectos no es una prioridad para los desarrolladores
- Las lecciones aprendidas se hacían circular vía memos para motivar el aprendizaje entre equipos.

Auditorías de proceso

- Auditorías informales de una semana focalizadas en áreas problemáticas.
- Análisis de métricas.
- Entrevistas a miembros de equipos.
- Recomendaciones para adoptar buenas prácticas de otros equipos, tales como:
 - Builds diarios
 - Tests automatizados
 - Hitos
 - Revisiones

Revisiones de código

- Herramientas de *revisión de código* propias, compartidas entre equipos.
- Estudios internos acerca de la efectividad de las revisiones de código.
- Herramientas internas para mejorar las revisiones.

A partir del año 2001: SLAM/SDV

 Proyecto desarrollado en Microsoft Research.

- Implementado en lenguaje funcional "OCaml" utilizando tecnología de model checking en código C.
- Objetivo: Reducir la cantidad de pantallas azules, las cuales en general eran causadas por problemas con los drivers (desarrollados por terceros).
- Encuentra clases particulares de *violaciones de protocolo*:
 - Utilizando características de los drivers (no código C general).
 - Encontró varios bugs en drivers supuestamente "bien testeados".

A partir del año 2001: SLAM/SDV

 Se incorporó a la suite de compiladores de Microsoft en forma totalmente automatizada.

- Disponible en forma gratuita.
- Parte del programa de certificación de drivers.
- Fue un éxito desde el punto de vista del negocio: eliminó la mayoría de las pantallas azules.
- También fue un éxito desde el punto de vista de la investigación básica: las herramientas se originaron en laboratorios universitarios con financiamiento público.

El memo de 2002

- En 2002, Bill Gates publicó un memo titulado "*Trustworthy Computing*", definiendo este término en función de:
 - Disponibilidad
 - Confiabilidad
 - Seguridad (con énfasis por encima de funcionalidad)
- Gates compara estas metas con lo que comúnmente se espera de los servicios de electricidad, agua y teléfono.
- También identifica a los sistemas de información como "partes integrales e indispensables de casi todo lo que haremos de acá a 10 años".

El memo de 2002

- En 2002, Bill Gates publicó un memo titulado "*Trustworthy Computing*".
- Lo acompaña un white paper:

Se encuentra en el repositorio de la materia.

Accesible también en:

http://news.microsoft.com/2012/01/11/memo-from-bill-gates/ http://download.microsoft.com/documents/australia/about/trust worthy_comp.doc

A partir de 2010: Ágil

- Los servicios basados en Web y la evolución de C++ llevaron a la necesidad de *iterar más rápidamente*.
- Se adoptaron las metodologías ágiles.
- Reducción masiva del equipo de testing:
 - Se pasó de alrededor de dos testers por desarrollador a sólo uno.
 - Pero, se espera que los desarrolladores también hagan testing.

QA en los procesos de desarrollo de software: Discusión introductoria

Algunos puntos importantes

- Pedir entregables de QA como parte de los hitos: políticas gerenciales de pasar inspecciones o entregar reportes antes de dar por completo un hito.
- Cambiar prácticas de desarrollo (esto requiere colaboración por parte de los desarrolladores):
 - Integración continua
 - Pair programming
 - Check-ins revisados
 - Pasar pruebas de análisis estático con cero bugs antes de hacer check-in.

Algunos puntos importantes

- Mantener información acerca de bugs y otras métricas de calidad.
- Forzar que pruebas basadas en análisis estático sean parte de las revisiones de código.
- Google adoptó esta práctica, veamos un ejemplo:

Análisis estático en Google

```
package com.google.devtools.staticanalysis;
public class Test {
 Missing a Javadoc comment.

→ Lint

 1:02 AM, Aug 21
 Please fix
 Not useful
  public boolean foo() {
 return getString() == "foo".toString();
 String comparison using reference equality instead of value equality
 ▼ ErrorProne
 StringEquality
 (see http://code.google.com/p/error-prone/wiki/StringEquality)
 1:03 AM, Aug 21
 Please fix
 Suggested fix attached: show
 Not useful
  public String getString() {
 return new String("foo");
```

Análisis estático en Google


```
package com.google.devtools.staticanalysis;
public class Test {
 Missing a Javadoc comment.
  Lint
 1:02 AM, Aug 21
 Please fix
 Not useful
  public boolean foo() {
 return getString() == "foo".toString();
  ▼ ErrorProne
 String comparison using reference equality instead of value equality
 StringEquality
 (see http://code.google.com/p/error-prone/wiki/StringEquality)
 1:03 AM, Aug 21
 Please fix
//depot/google3/java/com/google/devtools/staticanalysis/Test.java
package com.google.devtools.staticanalysis;
 package com.google.devtools.staticanalysis;
 import java.util.Objects;
public class Test {
 public class Test {
  public boolean foo() {
 public boolean foo() {
 return getString() == "foo".toString();
 return Objects.equals(getString(), "foo".toString());
  public String getString() {
 public String getString() {
 return new String("foo");
 return new String("foo");
 Cancel
  Apply
```

Rastreo de defectos/asuntos

- "Issues" (asuntos): Bugs, pedidos de funcionalidad, consultas, etc.
- Bases de las métricas:
 - Fase en la que fue reportado
 - Duración/dificultad estimada para reparar
 - Categorización (análisis de causa raíz)
- Facilita la comunicación
 - Se pueden realizar consultas con la persona que lo informó.
 - Se asegura que nada de lo que se reporta quede en el olvido.
- Asignación de responsabilidad ("accountability").

Rastreo de defectos/asuntos

Aplicación/Conformidad

Ejemplos de cómo lograr la conformidad en la práctica:

- Microsoft: "Barreras" de check-in: no se puede hacer check-in sin pasar una suite de análisis sin errores de:
 - Cobertura de tests
 - Violaciones de dependencias
 - Mala calidad de diseño
 - Overflow de enteros
 - Aritmética de alocación
 - Accesos fuera de rango en buffers
 - Errores de memoria
 - Problemas de seguridad
 - etc.

Aplicación/Conformidad

Ejemplos de cómo lograr la conformidad en la práctica (cont.):

- Google: Análisis estático al hacer commits, aparecen los resultados en las revisiones.
- eBay: pasaje de código de los desarrolladores al área de QA, ambos corren una herramienta llamada FindBugs (otro sistema desarrollado en una universidad; luego fue sucedido por SpotBugs).

FindBugs encuentra bugs simples...

...y también más difíciles

Aplicación/Conformidad

- Para tener éxito se debe tener:
 - Pocos falsos positivos
 - Formas de descartar alertas que corresponden a falsos positivos
 - Los desarrolladores deben estar de acuerdo con el uso de herramientas como análisis estático.

Aplicación/Conformidad

- También son importantes los aspectos sociales:
 - Actitud de los desarrolladores hacia los defectos
 - Educación de los desarrolladores acerca de la seguridad
 - Uso de la "presión de pares" para lograr aplicar prácticas de QA (como reglas acerca de "romper el build")
 - Culturas de desarrolladores vs. testers (los testers suelen ser los que dan malas noticias)
 - Asuntos vs. defectos
 - Las suites de test buenas suelen ayudar a la confianza y el collective code ownership.

Reportes de defectos

- Los defectos deben ser *reproducibles*.
- Los casos de test adjuntados deben ser simples y generales.
- Se debe incluir sólo un defecto por reporte.
- No se debe adoptar una actitud antagónica:
 - Los testers suelen dar malas noticias
 - Describir el problema en lenguaje no emocional
 - No asignar culpa

Reportes de defectos (Ejemplo malo)

Reportes de defectos (Ejemplo malo)

To much is to much

I am fed up of all the bugs.

Production never update i must go through the army to updaye the production

disconnection very often

loss of gold and forge point

loss of life points of soldiers without fighting

diasapearing soldiers

and at las but not least my copper foundry diasapered while i was trying to change its emplacement.

YOU ARE SORRY FOR ALL THESE INCONVIENIENCE, I KNOW, YOU ARE GOING TO SAY IT IS BECAUSE IT S A BETA, I KNOW

BUT THIS GAME SUCKS FROM THE TOP TO THE BOTTOM, PAY 10 MONKEYS AS DEVELLOPERS AND YOU WILL HAVE THE SAME RESULTS.

BY THE WAY IF YOU WANT TO TEST A CAR BEFORE BUYING IT YOU DO NOT HAVE TO PAY, HERE WITH THE DIAMONDS OPTION IS YOU WANT TO BUY THE CAR OK, YOU WANT TO TEST IT OK SO YOU MUST PAY. SO PLEASE THIS TIME NO APOLOGISE, I NEED EXPLANATION AND NOT AS BETA BLA BLA BLA.

IS INNO CIE ARE BELONGING TO BANKSTERS GANG?

Reportes de defectos (Ejemplo bueno)

Reportes de defectos (Ejemplo bueno)

Referencias

Software Engineering: A Practitioner's Approach, 8th Ed. R. Pressman. McGraw-Hill, 2015.

Software Engineering, 9th Ed. I. Sommerville. Addison-Wesley, 2011.

Fundamentals of Business Process Management, 2nd Edition. M. Dumas, M. La Rosa, J. Mendling, y H.A. Reijers. Springer, 2018.

Ball, Thomas, Vladimir Levin, and SriramK. Rajamani. "A decade of software model checking with SLAM." CACM 54.7 (2011): 68-76.

Sadowski, C., van Gogh, J., Jaspan, C., Söderberg, E., & Winter, C. Tricorder: Building a Program Analysis Ecosystem. ICSE 2015.

J.L. Boria: La historia de Tahini-Tahini: Mejora de procesos de software con métodos ágiles, CreateSpace Independent Publishing Platform, 2013.

Parte del contenido de este curso está basado en:

- Material preparado por Virginia Cuomo y colegas para el dictado de cursos en UNS y UADE.
- Material incluido en el curso "Ingeniería de Software III", dictado en UNLP por Elsa Estévez y colegas.
- Material incluido en el curso "Foundations of Software Engineering", dictado en Carnegie Mellon University por C. Kästner, M. Hilton y Miguel Velez.