Software Quality Concepts

Software Quality Assurance

- How can you tell if software has high quality?
- How can we measure the quality of software?
- How can we make sure software has high quality?

CSE325 22-2

Perspective on quality

- Customer
 - system does not crash
 - system follows documentation
 - system is logical and easy to use
- Developer
 - system is easy to change
 - system is easy to understand
 - system is pleasant to work on

Mistakes about SQA

- Wrong Concepts
 - Quality is conformance to requirements
 - Variation control is the heart of quality control.
- Main Philosophy
 - Feedback and continual improvement is the real heart of quality software.
 - Make sure that the standard is being maintained

Total Quality Management

- Goal is for every item coming off the assembly line to be perfect
- Management, production, engineering, QA
- Everyone is involved in quality
- Develop a reliable, repeatable process
- Continuously improve the process

Failure vs. flaw

- ☐ Failure program didn't work right
- Flaw mistake in the code of the program
- Failure analysis what flaw caused this failure?
- Flaw analysis what is wrong with our process that allowed this flaw to be created and not detected?


Failure costs

- Internal
 - rework
 - repair
 - failure analysis
- External
 - resolving complaints
 - returning and replacing product
 - □ help line

Prevention costs

- Prevention
 - planning
 - managing and collecting information
 - reviews
- Appraisal
 - inspection
 - testing

Cost of fixing an error


How to appraise quality

- Requirements
 - reviews by customers
 - prototyping
- Analysis and design models
 - formal reviews, inspections
- Current system
 - bug reports
 - user tests
 - surveys

Technical Reviews

- A way to <u>evaluate</u> the quality of requirements, designs, and software
- □ A way to <u>improve</u> the quality of requirements, designs, and software
- A way to educate new developers and ensure that developers are consistent
- Proven to be cost-effective!

Bug tracking

- Keep track of
 - who reported the bug (the failure)
 - description of the failure
 - severity
 - the flaw that caused this failure
 - who is repairing it
 - ☐ the repair

Bug tracking

- Use information about failures to estimate reliability
- Compare
 - critical nature of failure
 - recurrence of similar types of failure
 - module that had the flaw

Bug tracking

- Discover the flaw (defect) that caused each bug
- Categorize flaws
- Look at categories with the most flaws and improve your process to eliminate them.

Use quality information to make decisions

- Quality Information
 - Level of the failures based of severity
 - Level 1 might be users essential requirements
 - Level 2 might be the cosmetic errors
- "Must repair all level 1 failures before shipping"
- □ "Half of all level 1 and 2 failures in the alpha release were in the Call Processing module; we should rewrite it."
- □ "Half of all level 1 and 2 defects found in the design reviews were in Call Processing; we should rewrite it."

Ways not to improve quality

- Say "Be more careful!"
- Say "Quality is important."
- Find out whose fault it is and fire him.

How to improve quality

- Measure and compare
- Determine root cause of problems
- Create ways to eliminate problems