Software Engineering

Lecture 12 Software Quality Assurance

Quality Concepts

1. Quality

- Quality as "a characteristic or attribute of something."
- Two kinds of quality may be encountered:
 - Quality of design of a product increases, if the product is manufactured according to specifications.
 - Quality of conformance is the degree to which the design specifications are followed during manufacturing.
- In software development,
 - Quality of design encompasses requirements, specifications, and the design of the system.
 - Quality of conformance is an issue focused primarily on implementation.

User satisfaction = compliant product + good quality + delivery within budget and schedule


2. Quality Control

- Quality control involves the series of inspections, reviews, and tests used throughout the software process.
- Quality control includes a feedback loop to the process.
- A key concept of quality control is that all work products have defined, measurable specifications to which we may compare the output of each process.
- The feedback loop is essential to minimize the defects produced.


r

3. Quality Assurance

- Quality assurance consists of the auditing and reporting functions of management.
- If the data provided through quality assurance identify problems, it is management's responsibility to address the problems and apply the necessary resources to resolve quality issues.

4. Cost of Quality

- The cost of quality includes all costs incurred in the pursuit of quality or in performing quality-related activities.
- Quality costs may be divided 3 mode of cost:
 - Prevention
 - □ Appraisal
 - □ Failure.


Software Quality Assurance (SQA)

Definition:

- Conformance to explicitly stated functional and performance requirements, explicitly documented development standards, and implicit characteristics that are expected of all professionally developed software.
- Definition serves to emphasize three important points:
 - Software requirements are the foundation from which quality is measured. Lack of conformance to requirements is lack of quality.
 - Specified standards define a set of development criteria, If the criteria are not followed, lack of quality will almost surely result.
 - □ A set of implicit requirements often goes unmentioned. If software conforms to its explicit requirements but fails to meet implicit requirements, software quality is suspect

SQA group activities

- SQA group made up of software engineers, project managers, customers, salespeople, and the individuals members.
- Software quality assurance is composed of two different constituencies.
 - □ Software engineers who do technical work
 - SQA group that has responsibility for quality assurance planning, oversight, record keeping, analysis, and reporting.
- Software engineers address quality activities by applying technical methods and measures, conducting formal technical reviews, and performing well-planned software testing.
- SQA group is to assist the software team in achieving a high quality end product.

Role of an SQA group

- 1. Prepares an SQA plan for a project.
- The plan is developed during project planning and is reviewed by all stakeholders.
- The plan identifies
 - Evaluations to be performed
 - Audits and reviews to be performed
 - Standards that are applicable to the project
 - □ Procedures for error reporting and tracking
 - Documents to be produced by the SQA group
 - □ Amount of feedback provided to the software project team

- 2. Participates in the development of the project's software process description.
- The SQA group reviews the process description for compliance with organizational policy, internal software standards, externally imposed standards (e.g., ISO-9001), and other parts of the software project plan.
- 3. Reviews software engineering activities to verify compliance with the defined software process.
- The SQA group identifies, documents, and tracks deviations from the process and verifies that corrections have been made.
- 4. Audits designated software work products to verify compliance with those defined as part of the software process.
- The SQA group reviews selected work products; identifies, documents, and tracks deviations; verifies that corrections have been made; and periodically reports the results of its work to the project manager.


- 5. Ensures that deviations in software work and work products are documented and handled according to a documented procedure.
- Deviations may be encountered in the project plan, process description, applicable standards, or technical work products.
- 6. Records any noncompliance and reports to senior management.
- Noncompliance items are tracked until they are resolved.

Software Review

- Software reviews are a "filter" for the software engineering process.
- That is, reviews are applied at various points during software development and serve to uncover errors and defects that can then be removed.
- Types of Review
 - □ Informal Review
 - Meeting around the coffee machine and discussing technical problems.
 - □ Formal Review
 - Formal presentation of software design to an audience of customers, management, and technical staff
- A FTR is the most effective filter from a quality assurance standpoint.

Cost Impact of Software Defects

- The primary objective of formal technical reviews is to find errors during the process so that they do not become defects after release of the software.
- Direct benefit is early discovery of error, do not propagate to the next step.
- Design activities introduce between 50 and 65 percent of all errors (and ultimately, all defects) during the software process.
- However, FTR have been shown to be up to 75 percent effective in uncovering design flaws.
- FTP substantially reduces the cost of subsequent steps in the development and support phases.


Contd.

- Assume that an error uncovered during design will cost 1.0 monetary unit to correct.
- Relative to this cost, the same error uncovered just before testing commences will cost 6.5 units; during testing, 15 units; and after release, between 60 and 100 units.


Defect Amplification and Removal

- A defect amplification model can be used to illustrate the generation and detection of errors during the preliminary design, detail design, and coding steps of the software engineering process.
- A box represents a software development step. During the step, errors may be by mistake generated.
- Review may fail to uncover newly generated errors and errors from previous steps, resulting in some number of errors that are passed through.
- In some cases, errors passed through from previous steps are amplified (amplification factor, *x*) by current work.
- The box subdivisions represent each of these characteristics and the percent of efficiency for detecting errors.

Defect Amplification model


Defect Amplification - No Review


10

- Because of no review conducted, Ten preliminary design defects are amplified to 94 errors before testing commences.
- Each test step is assumed to correct 50 percent of all incoming errors without introducing any new errors.
- Twelve latent errors are released to the field or to the customers.

v

Defect Amplification –Review conducted


- м
 - Considers the same conditions except that design and code reviews are conducted as part of each development step.
 - In this case, ten initial preliminary design errors are amplified to 24 errors before testing commences.
 - Only three latent errors exist.
 - Now we can estimate overall cost (with and without review for our hypothetical example)
 - Using these data, the total cost for development and maintenance when reviews are conducted.
 - To conduct reviews, a software engineer must expend time and effort and the development organization must spend money.

FORMAL TECHNICAL REVIEWS

It is a software quality assurance activity performed by software engineers

Objectives of the FTR are

- To uncover errors in function, logic, or implementation for any representation of the software;
- To verify that the software under review meets its requirements;
- To ensure that the software has been represented according to predefined standards;
- □ To achieve software that is developed in a uniform manner;
- □ To make projects more manageable.
- The FTR is actually a class of reviews that includes walkthroughs, inspections, round-robin reviews and other small group technical assessments of software.

FTR- Review meeting

- Every review meeting should abide by the following constraints:
- Between three and five people (typically) should be involved in the review.
- Advance preparation should occur but should require no more than two hours of work for each person.
- The duration of the review meeting should be less than two hours.
- FTR focuses on a specific (and small) part of the overall software.
- e.g. rather than attempting to review an entire design, are conducted for each component or small group of components.

- М
 - The focus of the FTR is on a work product. (e.g. requirement, anlaysis, design, coding)
 - The producer—informs the project leader that the work product is complete and that a review is required.
 - The project leader contacts a review leader, who evaluates the product for readiness, generates copies of product materials, and distributes them to two or three reviewers for advance preparation.
 - Each reviewer is expected to spend between one and two hours reviewing the product & making notes.
 - Concurrently, the review leader also reviews the product and establishes an agenda for the review meeting, which is typically scheduled for the next day.
 - The FTR begins with an introduction of the agenda and a brief introduction by the producer.
 - The producer then proceeds to "walk through" the work product, explaining the material, while reviewers raise issues based on their advance preparation.

Contd.

- When valid problems or errors are discovered, the recorder notes each.
- At the end of the review, all attendees of the FTR must decide whether to
 - □ Accept the product without further modification,
 - □ Reject the product due to severe errors
 - □ Accept the product provisionally
- The decision made, all FTR attendees complete a sign-off, indicating their participation in the review and their concurrence with the review team's findings.

w

Review Reporting and Record Keeping

- During the FTR, a reviewer (the recorder) actively records all issues that have been raised.
- These are summarized at the end of the review meeting and a review issues list is produced.
- A review summary report answers three questions:
 - 1. What was reviewed?
 - 2. Who reviewed it?
 - 3. What were the findings and conclusions?
- Review summary report becomes part of the project historical record and may be distributed to the project leader and other interested parties.

- м
 - The *review issues list* serves two purposes:
 - □ To identify problem areas within the product
 - □ To serve as an action item checklist that guides the producer as corrections are made.
 - An issues list is normally attached to the summary report.
 - It is important to establish a follow-up procedure to ensure that items on the issues list have been properly corrected. Unless this is done, it is possible that issues raised can "fall between the cracks."
 - One approach is to assign the responsibility for follow-up to the review leader.

Review Guidelines

- Review the product, not the producer.
 - Don't point out errors harshly. One way to be gentle is to ask a question that enables the producer to discover his or her own error.
- Set an agenda and maintain it.
 - □ An FTR must be kept on track and on schedule.
- Limit debate and rebuttal:
 - Rather than spending time debating the question, the issue should be recorded for further discussion off-line
- Enunciate problem areas, but don't attempt to solve every problem noted.
 - Review only some small part of component.
- Take written notes.
 - make notes on a wall board, so that wording and priorities can be assessed by other reviewers

- м
 - Limit the number of participants and insist upon advance preparation.
 - Keep the number of people involved to the necessary minimum. However, all review steam members must prepare in advance.
 - Develop a checklist for each product that is likely to be reviewed.
 - helps the review leader to structure the FTR meeting and helps each reviewer to focus on important issues.
 - Allocate resources and schedule time for FTRs
 - Conduct meaningful training for all reviewers.
 - To be effective all review participants should receive some formal training
 - Review your early reviews.


SOFTWARE RELIABILITY

- Software reliability is defined in statistical terms as "the probability of failure-free operation of a computer program in a specified environment for a specified time".
- What is meant by the term failure?
 - In the context of any discussion of software quality and reliability, failure is nonconformance to software requirements.
 - Correction of one failure may in fact result in the introduction of other errors that ultimately result in other failures.
- Software reliability can be measured directed and estimated using historical and developmental data.

Measures of Reliability and Availability

 A simple measure of reliability is mean-time- betweenfailure (MTBF), where

MTBF = MTTF + MTTR

The acronyms MTTF and MTTR are mean-time-to-failure and mean-time-to-repair, respectively.

- MTBF is a far more useful measure than defects/KLOC or defects/FP.
- Stated simply, an end-user is concerned with failures, not with the total error count. Because each error contained within a program does not have the same failure rate, the total error count provides little indication of the reliability of a system.
- In addition to a reliability measure, we must develop a measure of availability.

 Software availability is the probability that a program is operating according to requirements at a given point in time and is defined as

Availability = [MTTF/(MTTF + MTTR)] 100%

- The MTBF reliability measure is equally sensitive to MTTF and MTTR.
- The availability measure is somewhat more sensitive to MTTR, an indirect measure of the maintainability of software.