SQA

Software Quality Assurance

S/W Quality

- Quality definition
- Quality requirements
- Quality Measures
 - Mc Call's Quality Factors
 - ISO 9126 Quality Factors

Intro

- Planned and systematic method that
 - Evaluate the quality of s/w products, standards, process & procedures
- Ensure that development follow Standards and Procedures
- Done by
 - Continuous Monitoring
 - Product Evaluation
 - Conducting Audits

Standards & Procedures

Standards

Established criteria to which product will be compared

Procedures

 Established criteria to which development process & control process are compared

Hence,

- These both establish the method for developing s/w application
- Role of SQA to provide existence & adequacy of standards and procedures
- SQA Activities
 - Continuous Monitoring, Product Evaluation, Conducting Audits

Type of Standards

Documentation

- Define the proper content for planning and control
- Provide consistency throughout development life of project

Design

- Define the proper form and content of the design product
- Methods for translating the software requirements specification into the actual software design

Code

- Specify the programming language
- Also specify various constraints that should be put for usage of the language features (i.e use of data structures, patterns etc.)

- Procedures must be followed in carrying out a development process
- All the development processes must have documented procedures
- Procedures like i.e.
 - Configuration Management
 - Non-conformance Reports
 - Corrective Actions
 - Testing & formal inspection

SQA Activities

- Product Evaluation & Process Monitoring are two important activities
 - Ensures development processes and the control processes written in the management plan are carried out effectively
 - Ensure that all the procedures and standards are correctly followed
- Products are continuously monitored for checking that it is following the standards and processes

Product Evaluation

- Assures standards are being followed
- Ensures that the software application product is developed by conforming all the applicable standards as illustrated in the Management Plan

Product Monitoring

- Ensures that the appropriate steps are carried out during the development process
- Comparing the actual steps carried out with those in the documented procedures
- Ensures that the Management Plan specifies the methods that should be used by the monitoring activity

Product Audits

- That looks the entire product and all the processes in depth
- Done by comparing them with the established standards and procedures
- It's an important activity to review the management plan, technical processes and assurance processes to provide the actual status of the software application product
- Main idea behind this is control procedures are properly followed and desired documentation is properly maintained

SQA Product

 Is nothing but an audit report to display findings and recommendations to obey standards and procedures

S/W Review

- "filter" for software process
- Servers to uncover errors and defects that can then be removed
- "purify" s/w including
 - Requirements
 - Design models
 - Code
 - Testing data
- Primary objective is to find errors during the process so that do not become defects after release of the s/w

Defect Amplification & Removal

Development Step

Reviews: A Formality Spectrum

Formality of review increase when,

- Distinct roles are defined for reviewers
- Sufficient amount of planning and preparation is available
- Distinct structure of review is defined (task and time)
- Follow-up by the reviewers for any correction that are made

Informal Review

- Simple desk check or casual meeting held for a review
- No advanced planning or preparation
- No agenda or meeting structure
- No follow-up on the errors

Effectiveness of such review is lower then more formal approaches

- To improve the efficiency,
 - Develop a set of simple review checklists for each major work product

Formal Technical Review (FTR)

- S/Q QC activity performed by s/w engineers
- Objectives
 - To uncover errors in function, logic or implementation of s/w
 - To verify s/w review meets its requirements
 - To ensure s/w represented as per followed Standards
 - To achieve s/w that is developed in uniform manner
 - To make project more manageable
- It serves as a training ground, enabling Juniors to observe different approaches of s/w life cycle
- Serve to promote backup and Continuty

- Its class of review that contain,
 - Walkthroughs and Inspections
- FTR is conducted as meeting and only be successful if it is well planned, controlled and attended
- The Review Meeting
 - 3-5 people should be involved in the review
 - Advanced preparation should occurred (no more then 2 hours)
 - Duration should be 2 hours for review meeting
- FTR focus on a specific part of the overall software
- Higher likelihood of uncovering the errors

- FTR focus on work product
- **Producer** (who has developed the work product) → informs Project Leader about completion of their work & review should be done
- Project Leader informs Review Leader
 - Who evaluate product for its readiness, generate product material
 & distribute them to the *reviewers* for advance preparation
 - Create notes, reviewing product & establish agenda for review meeting
- Presence of all above three characters required in a review meeting
- **Reviewers** become **Recorders** (who records all important issues raise during the review)

- At the end of the review, FTR must decide whether
 - Accept the product without further modification
 - Reject the product due to several errors (once modified another review must be performed)
 - Accept the product provisionally (minor errors have been encountered & must be corrected but no further review required)
- After final decision
 - Attendees complete the sign off.
- Review Reporting & Report Keeping
 - Recorder list out all the issues raised during meeting
 - Summarized at the end of review and review issue list is prepared

- A formal technical review summary report in completed that answers,
 - What was reviewed?
 - Who reviewed it?
 - What were the findings & conclusions?

(it is of one single page)

- Review issue list serves two purpose
 - To identify problem areas within the product
 - An action item check list that guides the producer as correction are made

(normally attached to summary report)

Software Reliability

- "the probability of failure free operation of a computer program in a specified environment for a specific time"
- Measure of reliability
 - MTBF (mean time between failure)
 MTBF = MTTF + MTTR

(MTTF - mean time to failure & MTTR - mean time to repair)

- Useful measure than other quality related software metrics
- Alternative measure of reliability is FIT (failure in time)
 - A measure of how many failures a component will have over one billion hours of operation

Software Availability

- The probability that a program is operating according to requirement at a given point in time

$$\frac{MTTF}{MTTF + MTTR} \quad x \ 100\%$$

Software Safety

 Focus on identification and assessment of potential hazards that may affect s/w negatively & cause an entire system to fail

Quality Standards - ISO 9001

- Issued by International Organization for Standardization (ISO)
- Important part of an ISO 9001 is a Proper Documentation
- ISO 9001 applies to S/W engineering
- It address the topics such as

s/w organization must establish policies & procedures to address each of the requirements & able to demonstrates that these all are being followed

- Management Responsibility
- Quality System
- Contract Review
- Design Control
- Document
- Data Control
- Product Identification
- Traceability
- Process Control

- Inspection
- Testing
- Prevention Action
- Control of Quality Records
- Internal Quality
- Audits
- Training
- Servicing

Six Sigma

- A generic quantitative approach to improvement that applies to any process
- Is a *disciplined*, *data driven approach* and *methodology* for eliminating in any process from manufacturing to transactional and from product to service
- Improve the process for the development of the products faster and at reasonable cost
- Is a systematic approach to achieve perfection
- Is based on measurement strategy and obviously focuses on process improvement

Six Sigma have two methodologies,

DMAIC

- **Define** define the problem & process to improve upon
- **Measure** How can you measure this process in systematic way?
- **Analyze** identify the way in which it can be improved find root cause within the process to improve it
- **Improve** present solution to improve and implement them
- **Control** Utilize Statistical Process Control to continuously measure your results and ensure that you're improving continuously

DMADV

- **Define**, **Measure** and **Analyze** are same as previous method
- **Design** avoid root cause of defects and meet the customer requirements (redesign)
- **Verify** compare the process with standard plan and find differences

CMM (Capability Maturity Model)

- determine an organization's current state of process maturity that result in five point grading scheme
- Is a process meta model developed by SEI
- defines the process characteristics that should exist if an organization want to establish a software process that is complete
- 5 process maturity levels are there
 - Level 1 Initial
 - Level 2- Repeatable
 - Level 3- Defined
 - Level 4- Managed
 - Level 5 Optimizing

Initial

- s/w process is characterized as ad hoc
- Few process are defined & success depends on individual effort

Repeatable

- Basic project management processes are defined to track cost, schedule & functionality
- Process discipline is in place to repeat success of similar kind of projects

Defined

- Both management & engineering activities Is documented, standardized & integrated in the organization
- All project use documented and approved version of organization's process to proceed further
- Includes all characteristics defined for CMM level 2

Managed

- Detailed measure of s/w process & product quality is collected
- Products and processes are controlled using detailed measures
- Includes all characteristics defined for CMM level 3

Optimizing

- Continuous process improvement is done by quantitative feedback from process and from testing innovative ideas & technologies
- Includes all characteristics defined for CMM level 4

SQA Plan

- Main aim is to control the quality of the product and cover all quality assurance activities
- Provides clear idea to produce Quality Product & is a backbone of SQA activities
- Various section of SQA plan is as follow
 - Documentation Section
 - Contain docs related to work of plan of the project, models like ERD & class, technical docs like test plan and user manual
 - Standards, Practices & Conventions Section
 - List of standards and practices that are followed for development
 - Like coding standards, document standards etc.

Review and Audit Section

 Provides overview of the approach of all the reviews and audits conducted

Test Section

- Use all possible testing techniques & procedures
- · Record all errors uncovered and corrective action taken

Management Section

- Uses tools & methods to assure quality of the product like,
- Configuration management procedures to control the change
- Define procedures to maintain the records
- Identified methods to handle risk management activities (RMMM plan)

