Software Quality Engineering

Week 2

Engr. Muhammad Umer Haroon

Inspecting SRS using Fault Checklist Method

Inspection of Software Requirements Document

Outline

- Fault Checklist Technique
- Checklist Method
 - General Faults
 - Omission Faults
 - Commission Faults
 - Other Faults
- ► Fault Form
 - Fields
 - Example

Fault Checklist Technique

Question: How does one detect fault?

Answer:

- 1. By reading the document
- 2. By understanding what the document describes
- 3. By answering the questions in the fault checklist

Checklist Method

- General Faults
- Omission Faults
- Commission Faults
- Other Faults

Checklist Method: General Faults

- Are the goals of system defined?
- ► Are the requirements clear and unambiguous?
- Is a functional overview of system provided?
- ► Is an overview of operational modes provided?
- ► If assumptions that affect implementation have been made, are they stated?
- ► Have the requirements been stated in the terms of inputs, outputs, and processing for each function?
- ► Are all functions, devices, constraints traced to requirements and vice versa?
- Are the required attributes, assumptions and constraints of the system completely listed?

Checklist Method: Omission Faults

- Missing Functionality
 - ► Are the desired functions sufficient to meet the system objectives?
 - ► Are all inputs to a function sufficient to perform the required function?
 - ► Are undesired events considered and their required responses specified?
 - ► Are the initial and special states considered (e.g., system initiation, abnormal termination)?
- Missing Performance
 - ► Can the system be tested, demonstrated, analyzed or inspected to show that it satisfies the requirements?
- Missing Interface
 - Are the inputs and outputs for all interfaces sufficient?
 - Are the interface requirements between hardware, software, personnel and procedures included?
- Missing Environment
 - ► Have the functionality of hardware or software interacting with the system been properly specified?

Checklist Method: Commission Faults

Ambiguous Information

- Are the individual requirements stated so that they are discrete, unambiguous, and testable?
- Are all mode transitions specified deterministically?

Inconsistent Information

- Are the requirements mutually consistent?
- Are the functional requirements consistent with the overview?
- Are the functional requirements consistent with the actual operating system?

Inconsistent and Extra Functionality

- Are all desired functions necessary to meet the system objectives?
- Are all inputs to a function necessary to perform the required function?
- Are the inputs and outputs for all interfaces necessary?
- Are all the outputs produced by a function used by another function or transferred across an external interface?


Wrong Section

Are all the requirements, interfaces, constraints, etc. listed in the appropriate sections?

► Other Faults

► If you find additional faults, not related to specific questions on the checklist, that do not fall in any of the existing categories, classify it as Other (O).

Study Run


Fault Form

Name:

Start time:

Fault #	Page #	Requirement #	Fault Class	Description	Time found	Importance level	Probability of causing failure	Break

End time:

- ► Fault #- serial identification number (e.g., 1,2,3 etc)
- ► Page #- maps to the page number in a SRS document where that fault is present (e.g., 3,5,6 etc)
- ► Requirement #- maps to a particular requirement number where a fault is found (e.g., FR2.1, FR3 etc)

- Fault class- describes the classification of a fault. A fault is classified in following classes using fault checklist
 - ► General (G)
 - Missing Functionality (MF)
 - Missing Performance (MP)
 - Missing Interface (MI)
 - Missing Environment (ME)
 - Ambiguous Information (AI)
 - ► Inconsistent Information (II)
 - Incorrect or Extra Functionality (EF)
 - Wrong Section (WS)
 - ► Other (O)
- Description- provides a brief but clear description of the fault in the requirements document. This description should be clear enough for a developer to understand and fix it without having to talk to you
- ► Time found- it is the time when a particular fault was found

- ► Importance level- this is the scale of importance of a particular requirement fault found during inspection and has to classified as per following scale:
 - ► 0: not important, designer should easily see the problem
 - ► 1: problem, if a failure occurs it should be easy to find and fix (e.g. change to 1 module)
 - ► 2: important, if a failure occurs, it could be hard to find and fix (e.g. change to few modules)
 - ► 3: very important, if a failure occurs, it could be very hard to find and fix (e.g., change to several modules and their dependencies)
 - ► 4: if a failure occurs, it could cause a redesign

- ► Probability of causing failure- describes the probability scale that a particular fault can cause system failure using following scale:
 - ► 0: will not cause fault of failure, regardless whether it is caught by the designer
 - ► 1: will not cause fault or failure, because it will be caught by designer
 - ► 2: could cause a failure, but will most likely be caught by designer
 - ► 3: would cause a failure, will most likely not be caught by designer
- ► Break: describes the time breaks during the inspection

Fault Form: Example

Fault #	Page #	Requirement #	Fault Class	Description	Time found	Importance level	Probability of causing failure	Break
1	3	FR2	AI		9:30 AM	3	2	
2	5	FR3.5.6	IF		10:00 AM	1	2	Break: 10 AM
3	12	FR 5.2	MI		1 PM	2	1	Resume 12 PM
4	14	FR 5.3.2	MP		2 PM	0	0	1