


Managing Software Quality


Main issues:

- Quality cannot be added as an afterthought
- To measure is to know
- Product quality vs process quality

Commitment to quality pays off


Approaches to quality

- Quality of the product versus quality of the process
- Check whether (product or process) conforms to certain norms
- Improve quality by improving the product or process


Approaches to quality

Conformance

Improvement

Product

ISO 9126


'best practices'

Process

ISO 9001 SQA CMM SPICE Bootstap


What is quality?


Complexity

```
procedure bubble
 (var a: array [1..n] of integer; n: integer);
 procedure bubble
 var i, j, temp: integer;
 (var a: array [1..n] of integer; n: integer);
 begin
 var i, j, temp: integer;
 5
 for i = 2 to n do
4
 begin
 if a[i] \ge a[i-1] then goto next endif;
 for i = 2 to n do
 j:= j;
6
 j:= i;
 loop: if j \le 1 then goto next endif;
 while j > 1 and a[j] < a[j-1] do
 9
 if a[j] > a[j-1] then goto next endif;
8
 temp:= a[j];
 10
 temp:= a[j];
9
 a[j]:=a[j-1];
 11
 a[j]:=a[j-1];
10
 a[j-1]:= temp;
 12
 a[j-1]:= temp;
11
 j:= j-1;
 13
 j:= j-1;
 enddo
 14
 goto loop;
13
 enddo
 15
 next: skip;
14
 end;
 16
 enddo
 17
 end;
```

Measures and Numbers

- Complexity of a Program in single numeric value
- Larger values for more complex programs
- •If P1 is more complex than P2, then
 - C(P1) > C(P2)
- C is the complexity mapping
- Use: e.g Could be used for planning maintenance


How to measure "complexity"?


- The length of the program?
- The number of goto's?
- The number of if-statements?
- The sum of these numbers?
- Yet something else?


Scale types


- e.g Color of eyes: Brown, Blue, Green
- Ordinal: linear ordering (>)
 - e.g this material is harder than this material
- Interval: like ordinal, but interval between values is the same (so average has a meaning)
 - Distance between successive value is same
 - E.g degree in farenheit
- Ratio: like interval, but there is a 0 (zero) (so A can be twice B)
 - Same as above emphasis on 'zero value'
 - e.g temperatue in Kelvin
- Absolute: counting number of occurrences
 - E.g No of If statements in a program


Measures and Metrics

- Measurement: is the mapping from empirical real world to the formal relational world
- Measure: is the number or symbol assigned to an attribute of an entity by this mapping.

Metrics

- An attribute of an entity
- The function which assigns value to that attribute
- The unit in which this value is expressed and
- Its scale type


Quality attributes (McCall)

Product operation

Correctnessdoes it do what I want?

Reliability does it do it accurately all of the time?

Efficiency will it run on my hardware as well as it can?

• Integrity is it secure?

Usability can I use it?

Product revision

• Maintainability can I fix it?

Testability can I test it?

Flexibility can I change it?

Product transition

Portability will I be able to use it on another machine?

Reusability will I be able to reuse some of the software?

• Interoperability will I be able to interface it with another system?


Taxonomy of quality attributes (ISO 9126)

- Functionality
- Reliability
- Usability
- Efficiency
- Maintainability
- Portability


ISO 9126 (cnt'd)

- ISO 9126 measures 'quality in use': the extent to which users can achieve their goal
- Quality in use is modeled in four characteristics:
 - Effectiveness
 - Productivity
 - Safety
 - Satisfaction


Perspectives on quality


- User-based ("fitness for use")
- Product-based (based on attributes of the software)
- Manufacturing-based (conformance to specs)
- Value-based (balancing time and cost vs profits)

ISO 9001

- Model for quality assurance in design, development, production, installation and servicing
- Basic premise: confidence in product conformance can be obtained by adequate demonstration of supplier's capabilities in processes (design, development, ...)
- ISO registration by an officially accredited body,
 re-registration every three years

Capability Maturity Model (CMM)


- Initial level: software development is ad-hoc
- Repeatable level: basic processes are in place
- Defined level: there are standard processes
- Quantitatively managed level: data is gatheread and analyzed routinely
- Optimizing level: stable base, data is gathered to improve the process


CMM: critical notes


- Most appropriate for big companies
- Pure CMM approach may stifle creativity
- Crude 5-point scale (now: CMMI)


Get started on Software Process Improvement (SPI)

- Formulate hypotheses
- Carefully select metrics
- Collect data
- Interpret data
- Initiate improvement actions
- Iterate


Lessons w.r.t. data collection


- Closed loop principle: result of data analysis must be useful to supplier of data
- Do not use data collected for other purposes
- Focus on continuous improvement
- Only collect data you really need


Summary


- Product quality versus process quality
- Quality conformance versus quality improvement
- Quality has to be actively pursued
- There are different notions of quality
- Quality has many aspects
- Quality is hard to measure

