Software Project Management

Durga Prasad Mohapatra

Professor

CSE Deptt.

NIT Rourkela

Software Reliability

Techniques to improve quality

- Inspection
- Walkthrough
- Review

Already discussed

- Clean room software development
- Formal methods
- Testing
- Reliability

Introduction

- Reliability of a software product:
 - -a concern for most users, especially industry users.
 - -an important attribute determining the quality of the product.
- Users not only want highly reliable products:
 - -want quantitative estimation of reliability before making buying decision.

Introduction

- Accurate measurement of software reliability:
 - -a very difficult problem
 - -Several factors contribute to making measurement of software reliability difficult.

Major Problems in Reliability Measurements

- Errors do not cause failures at the same frequency and severity.
 - -Measuring latent errors alone not enough
- The failure rate is observer-dependent

Software Reliability: Two Alternate Definitions

- Informally denotes a product's trustworthiness or dependability.
- Probability of the product working "correctly" over a given period of time.

Software Reliability

- Intuitively:
 - -a software product having a large number of defects is unreliable.
- It is also clear:
 - -reliability of a system improves if the number of defects is reduced.
- Reliability of a software product usually keeps on improving with time during the testing and operational phases as defects are identified and repaired.

Difficulties in Software Reliability Measurement (1)

- No simple relationship between:
 - -observed system reliability and
 - -the number of latent software defects.
- Removing errors from parts of software which are rarely used:
 - -makes little difference to the perceived reliability.

The 90-10 Rule

• Experiments from analysis of behaviour of a large number of programs:

-90% of the total execution time is spent in executing only 10% of the instructions in the program.

The most used 10% instructions:

-called the core of the program.

Effect of 90-10 Rule on Software Reliability

Least used 90% statements:

-called non-core are executed only during 10% of the total execution time.

• It may not be very surprising then:

-removing 60% defects from least used parts would lead to only about 3% improvement to product reliability.

Difficulty in Software Reliability Measurement

- Reliability improvements from correction of a single error:
 - -depends on whether the error belongs to the core or the noncore part of the program.

Difficulty in Software Reliability Measurement (2)

- The perceived reliability depends to a large extent upon:
 - -how the product is used,
 - -In technical terms on its operation profile.

Operational Profile

- Different users have different operational profile:
 - -i.e. they use the system in different ways
 - -formally, operational profile:
 - probability distribution of input

Operational profile: Example

• An expert user might give advanced commands:

-use command language interface, compose commands

• A novice user might issue simple commands:

-using iconic or menu-based interface.

How to define operational profile?

- Divide the input data into a number of input classes:
 - -e.g. create, edit, print, file operations, etc.
- Assign a probability value to each input class:
 - -a probability for an input value from that class to be selected.

Effect of Operational Profile on Software Reliability Measurement

• If we select input data:

-only "correctly" implemented functions are executed, none of the errors will be exposed perceived reliability of the product will be high.

Effect of Operational Profile on Software Reliability Measurement

- On the other hand, if we select the input data:
 - -such that only functions containing errors are invoked,
 - -perceived reliability of the system will be low.

Software Reliability

- Different users use a software product in different ways.
 - -defects which show up for one user,
 - may not show up for another.
- Reliability of a software product:
 - -clearly observer-dependent
 - -cannot be determined absolutely.

Difficulty in Software Reliability Measurement (3)

 Software reliability keeps changing through out the life of the product

-Each time an error is detected and corrected

- Hardware failures:
 - -inherently different from software failures.
- Most hardware failures are due to component wear and tear:
 - -some component no longer functions as specified.

- A logic gate can be stuck at I or 0,
 - -or a resistor might short circuit.
- To fix hardware faults:
 - -replace or repair the failed part.

- Software faults are latent:
 - -system will continue to fail:
 - unless changes are made to the software design and code.

- Because of the difference in effect of faults:
 - -Though many metrics are appropriate for hardware reliability measurements

Are not good software reliability metrics

- When a hardware is repaired:
 - -its reliability is maintained
- When software is repaired:
 - -its reliability may increase or decrease.


Goal of hardware reliability study:

-stability (i.e. inter-failure times remain constant)

Goal of software reliability study


-reliability growth (i.e. inter-failure times increase)

Hardware Failure Curve


Time

Software Failure Curve


Reliability Metrics

• Different categories of software products have different reliability requirements:

-level of reliability required for a software product should be specified in the SRS document.

Reliability Metrics

• A good reliability measure should be observer-independent,

-so that different people can agree on the reliability.

Rate of occurrence of failure (ROCOF)

ROCOF measures:

- -frequency of occurrence of failures.
- -observe the behaviour of a software product in operation:
- o over a specified time interval
- calculate the total number of failures during the interval.

Mean Time To Failure (MTTF)

Average time between two successive failures:

-observed over a large number of failures.

Mean Time To Failure (MTTF)

- MTTF is not as appropriate for software as for hardware:
 - -Hardware fails due to a component's wear and tear
 - thus indicates how frequently the component fails
 - -When a software error is detected and repaired:
 - the same error never appears.

Mean Time To Failure (MTTF)

• We can record failure data for n failures:

```
-let these be t1, t2, ..., tn
```

```
-calculate (ti+l-ti)
```

```
-the average value is MTTF
 (ti+I-ti)/(n-I)
```

Mean Time to Repair (MTTR)

• Once failure occurs:

-additional time is lost to fix the faults

• MTTR:

-measures average time it takes to fix the faults.

Mean Time Between Failures (MTBF)

- We can combine MTTF and MTTR:
 - -to get an availability metric:
 - _MTBF=MTTF+MTTR
- MTBF of 100 hours would indicate
 - -Once a failure occurs, the next failure is expected after 100 hours of clock time (not running time).

Probability of Failure on Demand (POFOD)

- Unlike other metrics
 - -This metric does not explicitly involve time.
- Measures the likelihood of the system failing:
 - -when a service request is made.
 - -POFOD of 0.001 means:
 - 1 out of 1000 service requests may result in a failure.

Availability

- Measures how likely the system shall be available for use over a period of time:
 - -considers the number of failures occurring during a time interval,
 - -also takes into account the repair time (down time) of a system.

Availability

- This metric is important for systems like:
 - -telecommunication systems,
 - -operating systems, etc. which are supposed to be never down
 - -where repair and restart time are significant and loss of service during that time is important.

Reliability metrics

- All reliability metrics we discussed:
 - -centered around the probability of system failures:
 - -take no account of the consequences of failures.
 - severity of failures may be very different.

Reliability metrics

 Failures which are transient and whose consequences are not serious:

-of little practical importance in the use of a software product.

-such failures can at best be minor irritants.

Failure Classes

- More severe types of failures:
 - -may render the system totally unusable.
- To accurately estimate reliability of a software product:
 - -it is necessary to classify different types of failures.

Failure Classes

- Transient:
 - -Transient failures occur only for certain inputs.
- Permanent:
 - -Permanent failures occur for all input values.
- Recoverable:
 - -When recoverable failures occur:
 - the system recovers with or without operator intervention.

Failure Classes

- Unrecoverable:
 - -the system may have to be restarted.
- Cosmetic:
 - -These failures just cause minor irritations, do not lead to incorrect results.
 - -An example of a cosmetic failure:
 mouse button has to be clicked twice instead of once to invoke a GUI function.

Reliability Growth Modelling

- A reliability growth model:
 - -a model of how software reliability grows as errors are detected and repaired.
- A reliability growth model can be used to predict:
 - -when (or if at all) a particular level of reliability is likely to be attained, so that testing can be stopped, i.e. how long to test the system?

Reliability Growth Modelling

• There are two main types of uncertainty:

-in modelling reliability growth which render any reliability measurement inaccurate:

• Type I uncertainty:

-our lack of knowledge about how the system will be used, i.e.

its operational profile


Reliability Growth Modelling

- Type 2 uncertainty:
 - -reflects our lack of knowledge about the effect of fault removal.
 - -When we fix a fault
 - we are not sure if the corrections are complete and successful and no other faults are introduced
 - -Even if the faults are fixed properly
 we do not know how much will be the improvement to
 inter-failure time.

Step Function Model

- The simplest reliability growth model:
 - -a step function model
- The basic assumption:
 - -reliability increases by a constant amount each time an error is detected and repaired.

Step Function Model


Step Function Model

Assumes:

- -all errors contribute equally to reliability growth
- –highly unrealistic:

we already know that different errors contribute differently to reliability growth.

Reliability growth models

• There are more complex reliability growth models,

-more accurate approximations to the reliability growth.

-these models are out of scope of our discussion.

Applicability of Reliability Growth Models

- There is no universally applicable reliability growth model.
- Reliability growth is not independent of application.
- Fit the observed data to several growth models.

-Take the one that best fits the data.

Quality plans

- Quality standards and procedures should be documented in an organization's quality manual
- For each separate project, the quality needs should be assessed
- Select the level of quality assurance needed for the project and document in a quality plan

Typical contents of a quality plan

- scope of plan
- references to other documents
- quality management, including organization, tasks, and responsibilities
- documentation to be produced
- standards, practices and conventions
- reviews and audits

More contents of a quality plan

- testing
- problem reporting and corrective action
- tools, techniques, and methodologies
- code, media and supplier control
- records collection, maintenance and retention
- training
- risk management

Summary

- Discussed basic concepts of software reliability.
- Explained how software reliability is different from hardware reliability.
- Discussed some reliability metrics.
- Discussed why measuring software reliability is difficult.
- Presented the concept of quality plan.

References:

- I. B. Hughes, M. Cotterell, R. Mall, Software Project Management, Sixth Edition, McGraw Hill Education (India) Pvt. Ltd., 2018.
- 2. R. Mall, Fundamentals of Software Engineering, Fifth Edition, PHI Learning Pvt. Ltd., 2018.

Thank you