CITS5501 Software Testing and Quality Assurance Formal methods

Unit coordinator: Arran Stewart

Standards and quality control systems

Overview

Sources: based on material from:

- Stephen Dannelly, Winthrop University
- Pressman, R., Software Engineering: A Practitioner's Approach, McGraw-Hill, 2005

Overview:

- If I am working in an organization that adheres to the ISO 9001 standard, what is involved in that?
- What is the Capability Maturity Model?
- When should we adopt one of these quality models?

What ISO 9000 mandates

ISO:

Organizations vary greatly – in revenue, number of emnployees, industry, degree of regulation etc.

How does ISO 9001:2008 allow for the diversity of say, on the one hand, a "Mon and Pop" enterprise, and on the other, to a multinational manufacturing company with service components, or a public utility, or a government administration?

The answer is that ISO 9001:2008 lays down **what** requirements your quality system must meet, but does **not** dictate **how** they should be met in any particular organization. This leaves great scope and flexibility for implementation in different business sectors and business cultures, as well as in different national cultures.

Insuring compliance

ISO:

- The standard requires the organization itself to audit its quality system to verify that it is managing its processes effectively - or, to put it another way, to check that it is fully in control of its activities.
- In addition, the organization may invite its clients to audit the quality system in order to give them confidence that the organization is capable of delivering products or services that will meet their requirements.
- Lastly, the organization may engage the services of an independent quality system certification body to obtain an ISO 9001:2008 Certificate of Conformity. This last option has proved extremely popular in the market-place because of the perceived credibility of an independent assessment.

ISO 9001 Contents

- Section 4 General Requirements
- Section 5 Management Responsibility
- Section 6 Resource Management
- Section 7 Product Realization
- Section 8 Measurement, Analysis and Improvement

ISO 9003

- ISO/IEC 90003 "Software engineering Guidelines for the application of ISO 9001:2008 to computer software"
- Generally, mirrors the structure of ISO 9001

ISO 90003

Section 7 - Product Realization

- 7.1 Product Realization Planning
- 7.2 Customer Processes
 - 7.2.2 Review of Software Product Requirements
 - 7.2.2.1 Review Product Requirements related to Customer Contract
- 7.3 Software Design and Development
- 7.4 Purchasing Parts and Components
- 7.5 Product and Service Provisions
 - * tracking builds, deliveries, releases
- 7.6 Monitoring and Measuring

see http://www.praxiom.com/iso-90003.htm

ISO 90003

Section 8 - Measurement, Analysis, and Improvement

- 8.1 Carry out remedial processes
 - * Plan how monitoring, measuring, and analytical processes will be used to demonstrate conformity.
 - * Use monitoring, measuring, and analytical processes to demonstrate conformance.
- 8.2 Monitor and measure quality
 - 8.2.1 Monitor and measure customer satisfaction.
 - 8.2.2 Plan and perform regular internal audits.
 - 8.2.3 Monitor and measure quality processes.
 - 8.2.4 Monitor and measure product characteristics.
- 8.3 Control your nonconforming software products
 - * Prevent the delivery or use of nonconforming software products.
- 8.4 Analyze quality information
- 8.5 Take required remedial actions

9001 Required Documents

- Quality Policy
- Control of Documents
- Control of Records
- Internal Audits
- Ontrol of Nonconforming Product / Service
- Corrective Action
- Preventive Action

These may go in a single "Quality Manual".

see http://en.wikipedia.org/wiki/ISO_9000

Documentation

Quality policy

- intended for all levels of employees
- linked to business plan, marketing plan, customer needs
- measurable objectives

Records

- allows problems to be traced back to causes
- includes
 - test results, customer comments, etc.
 - actions taken to improve

Internal Audits

- is the system working?
- what improvements can be made?

Is it worth it?

- Good business judgment is needed to determine ISO9001's proper role for a company.
- Is certification important to the marketing plans of the company? If not, do not rush to certification.
- Even without certification, companies should utilize the ISO 9001 model as a benchmark to assess the adequacy of its quality programs.
 - Frank Barnes

Capability Maturity Model

- 1986 Effort started by SEI and MITRE Corporation
 - assess capability of DoD contractors
- First version published in 1991
- closely related to TQM ("Total quality management")
 - goal is customer satisfaction
 - not required that customer be "delighted"
- Process improvement is based on small steps, rather than revolutionary innovation.
- CMM is not exhaustive or dictatorial.
- CMM focuses on processes that are of value across the organization.

Levels

- Initial
- Repeatable
- Opening
- Managed
- Optimizing

Level 1: The Initial Level

- ad hoc, sometimes chaotic
- overcommitment leads to a series of crises
- during a crisis, projects abandon plans
- capability is characteristic of individuals, not the organization
 - when a good manager leaves, the success leaves with them

Level 2: The Repeatable Level

- Planning is based on experience with similar projects
 - past successes can be repeated
- Policies for managing and implementation
 - installed basic management controls
 - track costs and schedules
 - notice and deal with problems as they arise

Level 3: The Defined Level

- Standard processes defined across the organization and used by all projects
 - standard set of roles, activities, quality tracking, etc
 - each project uses a tailored version of this standard process
- Training program is in place to ensure everyone has the skills required for their assigned role

Level 4: The Managed Level

- Quantitative quality goals
 - for both Products and Processes
- Organization-wide process database
 - meaningful variations in process performance can be distinguished from random noise
 - actions are then taken to correct the situation
- Products are of predictably high quality

Level 5: The Optimizing Level

- Organization has the means to identify weaknesses and strengthen the process proactively
- teams analyze defects to determine their cause, and disseminate lessons learned throughout the organization
- major focus on eliminating waste
 - e.g. reduce amount of rework

Process areas

Key process areas by maturity level:

Defect prevention Technology change management Process change management

Quantitative process management Software Quality Management

Organization process focus
Organization process definition
Training program
Integrated software management
Software product engineering
Integroup coordination
Peer Reviews

Requirements management Software project planning Software project tracking and oversight Software subcontract management Software quality assurance Software Configuration management

This is a somewhat handy hierarchy of activities.

Level Comparison - Risk

- Level 1
 - Just do it
- Level 2
 - problems are recognized and corrected as they occur
- Level 3
 - problems are anticipated and prevented, or impacts minimized
- Levels 4 and 5
 - sources of problems are understood and eliminated

Level Comparison - People

- Level 1
 - success depends on individual heroics
 - fire fighting is the way of life
- Level 2
 - success depends on individuals
 - efforts are supported by management
- Level 3
 - people are trained for their role(s)
 - groups work together
- Levels 4
 - strong sense of teamwork in every project
- Level 5
 - strong sense of teamwork across the organization
 - everyone does process improvement

Level Comparison - Measurement

- Level 1
 - ad hoc (if any) data collection and analysis
- Level 2
 - individual projects use planning data
- Level 3
 - data collected for all processes
 - data shared across projects
- Levels 4
 - data standardized across the organization
- Level 5
 - data used for process improvement

Key process areas

Key process areas by maturity level:

Change Management

- Also called software configuration management (SCM)
- It is an umbrella activity that is applied throughout the software process
- Its goal is to maximize productivity by minimizing mistakes caused by confusion when coordinating software development
- SCM identifies, organizes, and controls modifications to the software being built by a software development team
- SCM activities are formulated to identify change, control change, ensure that change is being properly implemented, and report changes to others who may have an interest

Change management (2)

- SCM is initiated when the project begins and terminates when the software is taken out of operation
- The Output from the software process makes up the software configuration
 - Computer programs (both source code files and executable files)
 - Work products that describe the computer programs (documents targeted at both technical practitioners and users)
 - Data (contained within the programs themselves or in external files)
- The major danger to a software configuration is change
 - First Law of System Engineering: "No matter where you are in the system life cycle, the system will change, and the desire to change it will persist throughout the life cycle"

Origins of Software Change

- Errors detected in the software need to be corrected
- New business or market conditions dictate changes in product requirements or business rules
- New customer needs demand modifications of data produced by information systems, functionality delivered by products, or services delivered by a computer-based system
- Reorganization or business growth/downsizing causes changes in project priorities or software engineering team structure
- Budgetary or scheduling constraints cause a redefinition of the system or product

Elements of a Configuration Management System

- Configuration elements
 - A set of tools coupled with a file management (e.g., database) system that enables access to and management of each software configuration item
- Process elements
 - A collection of procedures and tasks that define an effective approach to change management for all participants
- Construction elements
 - A set of tools that automate the construction of software by ensuring that the proper set of valid components (i.e., the correct version) is assembled
- Human elements
 - A set of tools and process features used by a software team to implement effective SCM