Software Engineering

Modern Approaches

Eric Braude and Michael Bernstein

Chapter 5: Quality in Software Process

© 2010 John Wiley & Sons Ltd.

Phases relevant to this chapter are shown in bold Learning goals of this chapter

- What are principles of managing quality?
- How do you plan for "quality?"
- What are inspections and how do you carry them out?
- How do Quality Assurance personnel carry out reviews and audits?
- How do you measure and improve software processes?
- In what way does CMMI assess organizational quality?
- What does a software quality plan look like for a case study?

Quality in the Software Process

- Quality principles
 - overarching quality guidelines
- Quality planning
 - quality plan defines overall approach to quality
- Inspections
 - peer processes focused on quality
- Reviews and Audits
- external quality assessment
- Defect management
 - identification, tracking and resolution of defects
- Process improvement
 - continuous upgrading of process effectiveness
- Organizational quality
 - engineering competence levels (e.g. CMMI/MPS.Br)

© 2010 John Wiley & Sons Lt

Quality Principles

- · Focus continuously on quality
- A quality assurance process must be defined
- The organization must follow its quality assurance process
- Find and repair defects as early in the development process as possible

Defect Repair Cost

Reason (by	If defect found			
one estimate):	soon after creation	at integration time		
Hours to				
detect	0.7 to 2	0.2 to 10		
repair	0.3 to 1.2	9+		
Total	1.0 to 3.2	9.2 to 19+		

© 2010 John Wiley & Sons Ltd.

Needed from a Quality Plan

- Who will be responsible for quality?
 - A person, a manager, a group, an organization, etc.
- What documentation will be generated to guide development, verification and validation, use and maintenance of the software?
- What standards will be used to ensure quality?
 Documentation standards, coding standards, etc.
- What metrics will be used to monitor quality?
 - Product and process metrics.
- What procedures will be used to manage the quality process?
 Meetings, audits, reviews, etc.
- · What kind of testing will be performed?
- What quality assurance techniques will be used?
 Inspections, proofs of correctness, tests, etc.
- How will defects be handled?

© 2010 John Wiley & Sons Ltd.

QA Personnel

QA Person vs. Developer Person-Hours

- 1 QA person per 3-7 developers
- Excludes developer testing counted as developer time
- Includes post-developer testing
- Ideally performed by external QA personnel

© 2010 John Wiley & Sons Ltd.

IEEE Quality Assurance Plan

Referenced documents
 Management
 Tasks
 Repairation
 A Pagnization
 A Purpose
 A Minimum documentation requirements
 A 3 Other
 S. Standards, practices, conventions and metrics
 Durpose
 Durpose
 Content

6.1 Purpose
6.2 Minimum requirements
6.2 Software specifications review
6.2 Exchitecture design review
6.2.3 Detailed design review
6.3.4 VSV plan review
6.4 VSV plan review
6.2.5 Finysical audit
6.2.6 Physical audit
6.2.7 In-process audits
6.2.8 Managerial review
6.2.9 Soft Preview
6.2.10 Post-implementation review
6.3 Other reviews and audits
7.-15.—see next

IEEE 730-2014 - IEEE Standard for Software Quality Assurance Processes

© 2010 John Wiley & Sons Ltd.

IEEE Quality Assurance Plan (cont.)

IEEE 739-2002 Software Quality Assurance Plans Table of Contents 2 of 2

7. Test -- may ref

- may reference Software Test Documentation

8. Problem reporting & corrective action 9. Tools, techniques and methodologies

- may reference SPMP

10. Media control

11. Supplier control

12. Records collection, maintenance and retention

13. Training

14. Risk Management
-- may reference SPMP

15. Glossary

16. SQAP change procedure and history

Inspections

- Quality technique focus on reviewing the details of a project artifact (requirements, designs, code etc.)
- Note: not just code
- Purpose: assure artifact's correctness by seeking defects.
- A meeting of inspectors is held at which defects are identified.

10 John Wiley & Sons Ltd. 11 © 2010 John Wiley & S

Inspections – Guiding Principles

- · Peer process
- Specified roles strong moderator
- · Artifact readiness
- Adequate preparation
- Defect detection instead of defect repair
 - don't design on the fly
- Use of checklists
- · Metrics collection
- · Record action items for follow up
- · Time limit

© 2010 John Wiley & Sons Ltd.

Inspection Roles

- Moderator
- Author
- · Recorder
- Reader
- Inspector

© 2010 John Wiley & Sons Ltd.

Inspection Metrics

- Number of defects discovered, by severity and type
- Number of defects discovered by each category of stakeholder inspecting the artifact
- · Number of defects per page reviewed
- Review rate (number of pages/hour)

Inspection Process

© 2010 John Wiley & Sons Ltd. 15 © 2010 John Wiley & Sons Ltd.

Inspection Costs

Time/Costs per 100 Non-Comment Lines of Code

one company's estimates

Planning 1 hr × (1 person) [Overview 1 hr (3-5 people)] (2-4 people) Preparation 1 hr × Inspection meeting (3-5 people) Rework (1 person) [Analysis 1 hr (3-5 people)] Total: 7 - 21 person-hours

Options for QA Reviews

- Participate in all meetings Including formative sessions and inspections
- Review all documents
 Participate in all inspections
 (but do not attend all meetings)
- Attend final reviews and review all completed documents
- Review select completed documents
 But do not participate otherwise

2010 John Wiley & Sons Ltd. 17 © 2010 John Wiley & Sons Ltd.

3

Options for QA Audit

- Audit at unrestricted random times Includes visiting with engineers Includes inspecting any document at any time
- Audit random meetings
- · Audit randomly from a specified list of meetings
- Audit with notice
- No auditing

QA Intervention

Frequent vs. Occasional QA Intervention

© 2010 John Wiley & Sons Ltd. © 2010 John Wiley & Sons Ltd.

Overall Defect Classification

Severity

How serious 😁

Priority

Order in which defects will be repaired

Type

What kind of problem (

Source

Phase during which injected

Defect Severity

Triage Severity Classifications

Causes a requirement to be unsatisfied

Medium

Neither major nor trivial

Trivial

Defect, but doesn't affect operation or maintenance

© 2010 John Wiley & Sons Ltd.

Defect Severity Triage

Triage Decision Method Applied to Defect Severity Classification

No more than two decisions are required. Defect severity is trivial Classify as "major" Classify as "medium" Classify as "trivial"

IEEE Severity Classification

IEEE Severity Classification (1044.1)

Urgent
 Failure causes system crash, unrecoverable data loss; or jeopardizes personnel

Causes impairment of critical system functions, and no workaround solution does exist

Medium
Causes impairment of critical system functions, though a workaround solution does exist

Low

Causes inconvenience or annoyance

■ None

None of the above

Common Defect Types

Common Defect Types Across All Artifacts

- Omission
- Unnecessary The part in question can be omitted.
- Non-conformance with standards
- Inconsistency
 - The part in question contradicts other part(s).
- Unclassified

None of the above

Defect Tracking								
Name	Description	Discov -ering enginr.	Respo n-sible enginr.	Date opene d	Source	Seve -rity	Туре	Status
Check- out flicker	Checkout screen 4 flickers when old DVDs are checked out by hitting the Checkout button.	Kent Bain	Fannie Croft	1/4/04	Inte- gration	Med	GUI	Being worked begun 2/10/04
Bad fine	Fine not correct for first-run DVD's checked out for 2 weeks, as displayed on screen 7.	Fannie Croft	April Breen	1/4/06	Re- quire- ments	High	Math	Not worked yet
								Tested with
								Resolved

Defect Tracking

© 2010 John Wiley & Sons Ltd.

© 2010 John Wiley & Sons Ltd.

Process Improvement

The Process Improvement Meta-Process

© 2010 John Wiley & Sons Ltd.

Measure Process Effectiveness

Process →	Waterfall	Waterfall + Incremental	Pro- cess U	Pro- cess V
Average over 10 projects:				
Major defects identified within first 3 months per 1000SLOC in delivered product	1.3	0.9	0.7	2.1
Development cost per detailed requirement	\$120	\$100	\$85	\$135
Developer satisfaction index (1 to 10=best)	4	3	4	3
Customer satisfaction index (1 to 10=best)	4	6	6	2
Cost per maintenance request	\$130	\$140	\$95	\$165
Variance in schedule on each phase: 100 × actual duration - projected duration projected duration	+20%	+70%	-10%	+80%
Variance in cost:: 100 × actual cost - projected cost projected cost	+20%	+65%	-5%	+66%
Design fraction: total design time total programming time Humphrey: Should be at least 50%.	23%	51%	66%	20%

© 2010 John Wiley & Sons Ltd.

A process for Gathering Process Metrics

- Identify & define metrics team will use by phase; include ... time spent on 1. research, 2. execution, 3. review ... size (e.g. lines of code)
 - - ... # defects detected per unit (e.g., lines of code)
 include source

 - ... quality self-assessment of each on scale of 1-10 maintain bell-shaped distribution
- 2. Document these in the SQAP
- 3. Accumulate historical data by phase
- 4. Decide where the metric data will be placed o as the project progresses SQAP? SPMP? Appendix?
- 5. Designate engineers to manage collection by phase o QA leader or phase leaders (e.g., design leader)
- 6. Schedule reviews of data for lessons learned o Specify when and how to feed back improvement

Summary	Productivity: 200/22 = 9.9 detailed requirements per hour				
Process improvement	Improve strawman brought to meeting		Spend 10% more time executing	Project Mo	
Hours spent per detailed requirement: organization norm	0.02	0.02	0.04	0.01	0.03
Hours spent per detailed requirement	0.01	0.02	0.025	0.015	0.03
Defects per 100: organization norm	N/A	N/A	N/A	3	4
Defects per 100	N/A	N/A	N/A	5	<u>6</u>
Self-assessed quality 1-10	2	8	<u>5</u>	4	6
% of total time: norm for the organization	15%	15%	30%	15%	25%
% of total time	10%	20%	25%	15%	30%
Hours spent	0.5 x 4	4	5	3	6
Requirements Document: 200 detailed requirements	Meeting	Research	Execution	Personal Review	Inspection

5

CMMI

- Software Engineering Institute (SEI) 1980s
- Measure process capability and maturity
- Two kinds of assessments: staged and continuous
- Builds on a long history of use that includes case studies and data that demonstrate return on investment

CMMI Staged

CMMI Model for Organization with Staged Processes

© 2010 John Wiley & Sons Ltd. 31 © 2010 John Wiley & Sons Ltd.

CMMI Maturity Levels

© 2010 John Wiley & Sons Ltd.

CMMI Maturity Levels

6