Software Quality Assurance (SQA)

Lecture 1

Introduction to course


(Crosby)

"fitness for use"

(Juran)

> Ultimately: "Customer Satisfaction"

Software Quality is

- 1. The degree to which a system, component, or process meets specified requirements, and
- 2. The degree to which a system, component, or process meets customer or user needs or expectations. (IEEE)

Quality is:

The totality of features and characteristics of a product or service that bear on its ability to satisfy specified or implied needs.

(ISO)

Software Quality Assurance (SQA):


- > Software Quality Assurance (SQA) is
 - (1) A planned and systematic pattern of all actions necessary to provide adequate confidence that an item or product conforms to established technical requirements.
 - (2) A set of activities designed to evaluate the process by which products are developed or manufactured.

(IEEE 610)

Quality Control (QC):


- Quality control can be defined as "part of quality management focused on fulfilling quality requirements."
- "The operational techniques and activities used to fulfill requirements for quality."
- ➤ A system of maintaining standards in manufactured products by testing a sample of the output against the specification.


More on Quality...

- Quality is not absolute it means different things in different situations
- Quality is multidimensional it has many contributing factors and cannot be easily summarized
- Quality is subject to constraints assessment is constrained by cost (of many types)
- Quality is about acceptable compromises when quality is constrained, compromises are required.
- Quality criteria are not independent they interact with each other and cause conflicts.

Quality in business context:

- Quality is a competitive issue now
- Quality is a must for survival
- Quality gives you the global reach
- Quality is cost effective
- Quality helps retain customers and increase profits
- Quality is the hallmark of world-class business


Cost of Quality:

Cost of Conformance

Prevention Costs

(Build a quality product)

- Training
- Document processes
- Equipment
- Time to do it right

Appraisal Costs

(Assess the quality)

- Testing
- Destructive testing loss
- Inspections

Money spent during the project to avoid failures

Cost of Nonconformance

Internal Failure Costs

(Failures found by the project)

- Rework
- Scrap

External Failure Costs

(Failures found by the customer)

- Liabilities
- Warranty work
- Lost business

Money spent during and after the project because of failures


Some more concepts:

- 1. Quality and Grade
- 2. Precision
- 3. Accuracy
- 4. Gold Plating
- 5. Continuous Improvement


- 6. Customer Satisfaction
- 7. Prevention over inspection
- 8. Management Responsibility
- 9. Quality is planned in,

not inspected in

Precision Vs Accuracy


CONTINEOUS VS CONTINUAL 'Improvement'


8 Quality Principles by ISO

- 1. Customer Focus
- 2. Leadership
- 3. Involvement of People
- 4. Process Approach
- 5. System Approach to Management

- 6. Continual Improvement
- 7. Factual Approach to Decision

 Making
- 8. Mutually beneficial supplier relationship

Thank You