

SWEN 772-Software Quality Engineering

W2-2 Measurement and Metrics Fundamentals 2 - GQM

Goal, Question, and Metrics

- Origins from real world problems at NASA Goddard Space Fighter Project in 1970s: How to decide what you need to measure in order to achieve your goals?
- GQM defines a measurement model on three levels:
 - Conceptual level (Goal) A goal is defined for an object, for a variety of reasons, with respect to various models of quality, from various points of view and relative to a particular environment.
 - Operational level (Question) A set of questions is used to define models of the object of study and then focuses on that object to characterize the assessment or achievement of a specific goal.
 - Quantitative level (Metric) A set of metrics, based on the models, is associated with every question in order to answer it in a measurable way.

Goals identify what we want to accomplish; questions, when answered, tell us whether we are meeting the goals or help us understand how to interpret them; and the metrics identify the measurements that are needed to answer the questions and quantify the goal

Example

(CR: Change Request)

Phases of GQM Practice

Six Steps of GQM

- Steps 1-3: Definition
 - Use business goals to drive identification of the right metrics
- Steps 4-6: Data Collection and Interpretation
 - Gather the measurement data and make effective use of the measurement results to drive decision making and improvements

Six Steps of GQM-Steps 1-3: Definition

Use business goals to drive identification of the right metrics

- Develop a set of corporate, division and project business goals and associated measurement goals for productivity and quality
- 2. Generate questions (based on models) that define those goals as completely as possible in a quantifiable way
- Specify the measures needed to be collected to answer those questions and track process and product conformance to the goals

Six Steps of GQM-Steps 4-6: Data Collection and Interpretation

Gather the measurement data and make effective use of the measurement results to drive decision making and improvements

- 4. Develop mechanisms for data collection
- 5. Collect, validate and analyze the data in real time to provide feedback to projects for corrective action
- 6. Analyze the data in a **postmortem fashion** to assess conformance to the goals and to make recommendations for future improvements

Defining Goals—PPE Template

- Purpose: Analyze some (objects: processes, products, other experience models) for the purpose of (why: characterization, evaluation, prediction, motivation, improvement)
- Perspective: with respect to (what aspect: cost, correctness, defect removal, changes, reliability, user friendliness, etc.) from the point of view of (who: user, customer, manager, developer, corporation, etc.)
- **Environment**: in the following context: (where: problem factors, people factors, resource factors, process factors, etc.)

IEEE-STD-1061-1998 Standard for Software Quality Metrics Methodology

Goal Example

 Analyze the (system testing method) for the purpose of (evaluation) with respect to a model of (defect removal effectiveness) from the point of view of the (developer) in the following context: the standard NASA/GSFC environment, i.e., process model [e.g., Software Engineering Laboratory (SEL) version of the waterfall model], application (ground support software for satellites), machine (running on a DEC 780 under VMS), etc.

IEEE-STD-1061-1998 Standard for Software Quality Metrics Methodology

Key Practices of GQM (p. 1 of 3)

- Get the right people involved in the GQM process
- Set explicit measurement goals and state them explicitly
- Don't create false measurement goals (for example, matching metrics you already have or are easy to get)
- Acquire implicit quality models from the people involved

Key Practices of GQM (p. 2 of 3)

- Consider context
- Derive appropriate metrics
- Stay focused on goals when analyzing data
- Let the data be interpreted by the people involved
- Integrate the measurement activities with regular project activities

Key Practices of GQM (p. 3 of 3)

- Do not use measurements for other purposes (such as to assess team member productivity)
- Secure management commitment to support measurement results
- Establish an infrastructure to support the measurement program
- Ensure that measurement is viewed as a tool, not the end goal
- Get training in GQM before going forward

GQM Recent Development: GQM+

- GQM+: extends the goal/question/metric paradigm for measuring the success or failure of goals and strategies, adding enterprise-wide support for determining action on the basis of measurement results. An organization can thus integrate its measurement program across all levels
- Provides solutions to achieve Business Alignment
- May be applied in other non-software development domains (e.g., professional training)

GQM+ Strategies components

The primary components are the Goal+ Strategies element and the **GQM graph**. The Goal+ Strategies element includes a single goal and derived strategies, as well as all context information and assumptions that explain how goals and strategies link. The GQM graph reflects a single **GQM** goal, the corresponding questions and metrics, and an interpretation model.

GQM+ Example

GQM+Strategies enforces the explicit documentation of the relevant context factors and assumptions that are necessary for understanding and evaluating each goal.

A Goal+ Strategies element consists of a goal and an associated strategy (bottom of each goal box). Each element, in turn, is associated with a GQM graph (green rectangle to the right of the goal) representing questions and metrics as well as an interpretation model that evaluates if the goal was achieved.

More about GQM+ and Its Applications

- Original Paper
 - Basili, V. R., Lindvall, M., Regardie, M., Seaman, C., Heidrich, J., Münch, J., ... & Trendowicz, A. (2010). Linking software development and business strategy through measurement. Computer, 43(4), 57-65.
- Application in Non-Software Development Domains
 - Sarcia, S. A. (2010, September). Is GQM+ Strategies really applicable as is to non-software development domains?. In Proceedings of the 2010 ACM-IEEE International Symposium on Empirical Software Engineering and Measurement (p. 45). ACM.

Discussion

- Take an everyday context, such as coursework, commuting to school, research.
 - Identify one or more quality objectives you would like to achieve, such as "improve grades", or "publish a paper".
 - Use the GQM framework to design two metrics that relate to the objective.
 - Identify the measurements that you need to compute the metric.
 - What are the reliability and validity limitations of the metrics you have identified?
- What are the problems with GQM and GQM+?