Quality Assurance Through Software Engineering

16

cuu duong than cong . com

Systems Analysis and Design, 7e Kendall & Kendall

© 2008 Pearson Prentice Hall

Learning Objectives

- Recognize the importance of users and analysts taking a total quality approach to the entire SDLC
- Create structure charts to design modular, top-down systems
- Use a variety of techniques to improve the quality of software design and maintenance
- Understand the importance of running a variety of tests during systems development to identify unknown problems

Kendall & Kendall kendall hanCong.com https://fb.com/tailieudientucntt 16-2

Approaches to Quality Assurance

- Securing total quality assurance through designing systems and software with a top-down and modular approach
- Documenting software with appropriate tools
- Testing, maintaining, and auditing software

Kendall & Kendall kendal https://fb.com/tailieudientucntt 16-3

Major Topics

- Six Sigma
- Quality assurance
- Walkthroughs^{ng} than cong com
- Structure charts
- Modules
- Data and control passing
- Documentation
- Testing


Kendall & Kendall francong.com https://fb.com/tailieudientucntt 16-4

Six Sigma

- A culture built on quality
- Uses a top-down approach
- Project leader is called a Black Belt
- Project members are called Green Belts
- Master Black Belts have worked on many projects and are available as a resource to project teams

Kendall & Kendall kendal https://fb.com/tailieudientucntt 16-5

Figure 16.1 Every systems analyst should understand the methodology and philosophy of Six Sigma


Kendall & Kendall https://fb.com/tailieudientucntt 16-6

Responsibility for Total Quality Management

- Full organizational support of management must exist
- Early commitment to quality from the analyst and business users

cuu duong than cong . com

Kendall & Kendall kendall hanCong.com https://fb.com/tailieudientucntt 16-7

Structured Walkthroughs

- One of the strongest quality management actions is to do structured walkthroughs routinely duong than cong . com
- Use peer reviewers to monitor the system's programming and overall development
- Point out problems
- Allow the programmer or analyst to make suitable changes

Kendall & Kendall francong.com https://fb.com/tailieudientucntt 16-8

Involved in Structured Walkthroughs

- The person responsible for the part of the system being reviewed
- A walkthrough coordinator
- A programmer or analyst peer
- A peer who takes notes about suggestions

Kendall & Kendall kendall hanCong.com https://fb.com/tailieudientucntt 16-9

Systems Design and Development

- Bottom-up
- Top-down
- Modular

cuu duong than cong . com

Kendall & Kendall kendall hanCong.com https://fb.com/tailieudientucntt 16-10

Bottom-Up Design

- Identifying the processes that need computerization as they arise
- Analyzing them as systems
- Either coding or purchasing packaged software to meet the immediate problem duong than cong . com

Kendall & Kendall franCong.com https://fb.com/tailieudientucntt 16-11

Disadvantages of a Bottom-Up Approach

- There is a duplication of effort in purchasing software, and entering data
- Worthless data are entered into the system
- Overall organizational objectives are not considered and hence cannot be met


Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 16-12

The Top-Down Approach

- Top-down design allows the systems analyst to ascertain overall organizational objectives and how they are best met in an overall system
- The system is divided into subsystems and their requirements

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 16-13

Figure 16.3 Using the top-down approach to first ascertain overall organizational objectives


Kendall & Kendall Kend

Advantages of the Top-Down Approach

- Avoiding the chaos of attempting to design a system all at once
- Enables separate systems analysis teams to work in parallel on different but necessary subsystems
- Prevents losing sight of what the system is suppose to do

Kendall & Kendall https://fb.com/tailieudientucntt 16-15

Disadvantages of the Top-Down Approach

- There is a danger that the system will be divided into the wrong subsystems
- Once subsystem divisions are made, their interfaces may be neglected or ignored
- The subsystems must be eventually reintegrated

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 16-16

Modular Development

- Breaking the programming into logical, manageable portions or modules
- Works well with top-down design
- Each individual module should be functionally cohesive, accomplishing only one function cong com

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 16-17

Advantages of Modular Programming

- Modules are easier to write and debug
- Modules are easier to maintain
- Modules are easier to grasp because they are self-contained subsystems

cuu duong than cong . com

Kendall & Kendall Kend

Guidelines for Modular Programming

- Keep each module to a manageable size
- Pay particular attention to the critical interfaces
- Minimize the number of modules the user must modify when making changes
- Maintain the hierarchical relationships set up in the top-down phases

Kendall & Kendall kendal Kendall kendal kend

Modularity in the Windows Environment

There are two systems to link programs in Microsoft Windows:

- Dynamic Data Exchange (DDE) shares code by using Dynamic Link Library (DLL) files
- Object Linking and Embedding (OLE) ties in application data and graphics


Kendall & Kendall kendal Kendall kendal kend

Using Structure Charts to Design Systems

- The recommended tool for designing a modular, top-down system is a structure charteneous com
- A structure chart is simply a diagram consisting of rectangular boxes, representing the modules, and connecting lines

Kendall & Kendall franCong.com https://fb.com/tailieudientucntt 16-21

Figure 16.4 A structure diagram encourages top-down design using modules


Kendall & Kendall https://fb.com/tailieudientucntt 16-22

Data Couples and Control Flags

- The fewer control flags and data couples in the system, the easier it is to change the system
- Control flags govern which portion of a module is to be executed and associated with IF...THEN...ELSE...and other similar statements
- Data coupling is when only data required is passed through the data couple
- Stamp coupling is when excessive data is passed through the data couple


Kendall & Kendall franCong.com https://fb.com/tailieudientucntt 16-23

Figure 16.8 Creating reusable modules


Kendall & Kendall hanCong.com https://fb.com/tailieudientucntt 16-24

Figure 16.9 The loop and diamond are two symbols that indicate special action in a structure chart


Kendall & Kendall https://fb.com/tailieudientucntt 16-25

Drawing a Structure Chart

- A data flow diagram may be used to create a structure chart
 - Indicates the sequence of the modules
 - Indicates modules subordinate to a higher module

cuu duong than cong . com

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 16-26

Types of Modules

- Control modules
- Transformational modules
- Functional modules

cuu duong than cong . com

Kendall & Kendall kendall hanCong.com https://fb.com/tailieudientucntt 16-27

Control Modules

- Found near the top of the structure chart and contain the logic for performing the lower-level modules
- May or may not be represented on the data flow diagram
- Usually contains IF, Perform, and DO statements
- Should not be very large in size

Kendall & Kendall francong.com https://fb.com/tailieudientucntt 16-28

Transformational Modules

- Created from a data flow diagram
- Usually perform only one task
- Have mixed statements, IF and PERFORM or DO statements and many detailed statements such as MOVE and ADD

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 16-29


Functional Modules

- Perform only one task
- The easiest to code, debug, and maintain duong than cong com

cuu duong than cong . com

Kendall & Kendall kendal https://fb.com/tailieudientucntt 16-30

Figure 16-13 A structure chart for adding hotel guest reservations online


Kendall & Kendall Kend

Module Subordination

- A subordinate module is one lower on the structure chart called by another module higher in the structure
- Allowing a lower-level module to perform a task not required by the calling module is called improper subordination

Kendall & Kendall franCong.com https://fb.com/tailieudientucntt 16-32

Software Engineering and Documentation

- The total quality assurance effort requires that programs be documented properly duong than cong . com
- Documentation
 - Allows you to "see" the system without having to interact with it
 - Provides an overview of the system itself
 - Shortens time to perform maintenance

Kendall & Kendall hanCong.com https://fb.com/tailieudientucntt 16-33

System Documentation

- Pseudocode
- Procedure manuals
- The FOLKLORE method

cuu duong than cong . com

Kendall & Kendall kendal https://fb.com/tailieudientucntt 16-34

Pseudocode

- Similar to structured English
- It is not a particular type of programming code, but it can be used as an intermediate step for developing program code

cuu duong than cong . com

Kendall & Kendall kendall hanCong.com https://fb.com/tailieudientucntt 16-35

Figure 16.16 Using pseudocode to depict a subscription update service for a newspaper conglomerate


Kendall & Kendall hanCong.com https://fb.com/tailieudientucntt 16-36

Procedure Manuals

- The English-language component of documentation
- Key sections ong than cong . com
 - Introduction
 - How to use the software
 - What to do if things go wrong
 - A technical reference section
 - An index
 - Information on how to contact the manufacturer

Procedure Manuals (Continued)

- Procedure manual complaints
 - They are poorly organized
 - It is hard to find needed information
 - The specific case in question does not appear in the manual
 - The manual is not written in plain English

Web Documentation

- FAQ (Frequently Asked Questions)
- Help desks
- Technical support
- Fax-back services
- Downloading updates


The FOLKLORE Method

- Collects information in the categories
 - Customs
 - Tales duong than cong . com
 - Sayings
 - Art forms

cuu duong than cong . com

Kendall & Kendall kendal kenda

Figure 16.18 Customs, tales, sayings, and art forms used in the FOLKLORE method of documentation apply to information systems


Choosing a Design and Documentation Technique

- Is it compatible with existing documentation
- Is it understood by others in the organization
- Does it allow you to return to working on the system after you have been away from it for a period of time

Choosing a Design and Documentation Technique (Continued)

- Is it suitable for the size of the system you are working on
- Does it allow for a structured design approach if that is considered to be more important than other factors
- Does it allow for easy modification

Kendall & Kendall Kendall https://fb.com/tailieudientucntt 16-43

Testing, Maintenance, and Auditing

- The testing process
- Maintenance practices
- Auditing

cuu duong than cong . com


Kendall & Kendall https://fb.com/tailieudientucntt 16-44

The Testing Process

- Program testing with test data
- Link testing with test data
- Full system testing with test data
- Full system testing with live data

cuu duong than cong . com

Figure 16.19 Programmers, analysts, operators, and users all play different roles in testing software and systems


Kendall & Kendall https://fb.com/tailieudientucntt 16-46

Program Testing with Test Data

- Desk check programs
- Test with both valid and invalid data
- Check output for errors and make any needed corrections

cuu duong than cong . com

Link Testing with Test Data

- Also referred to as string testing
- Checks to see if programs that are interdependent actually work together as planned
- Test for normal transactions
- Test with invalid data

Kendall & Kendall kend

Full System Testing with Test Data

- Adequate documentation in procedure manuals
- Are procedure manuals clear enough
- Do work flows actually "flow"
- Is output correct and do users understand this output

Full System Testing with Live Data

- Comparison of the new system's output with what you know to be correctly processed output
- Only small amounts of live data are used

cuu duong than cong . com

Kendall & Kendall kendal Kendall kendal kend

Maintenance Practices

- Reduce maintenance costs
- Improve the existing software
- Update software in response to the changing organization
- Ensure channels for feedback
- Classification scheme

Auditing

- Having an expert who is not involved in setting up or using the system examine information in order to ascertain its reliability
- There are internal and external auditors
- Internal auditors study the controls used in the information system to make sure that they are adequate
- External auditors are used when the information system processes data that influences a company's financial statements

Summary

TQM

- Designing systems and software with a top-down, modular approach
- Designing and documenting systems and software using systematic methods
- Testing systems and software so that they can be easily maintained and audited

Summary (Continued)

- Six Sigma
 - Define the problem
 - Observe the problem s
 - Analyze the causes
 - Act on the causes
 - Study the results
 - Standardize the changes
 - Draw conclusions

Summary (Continued)

- Structure charts
- Structure chart modules
 - Control duong than cong . com
 - Transformational
 - Functional
- Documentation
 - Pseudocode ong than cong . com
 - Procedure manuals
 - FOLKLORE

Summary (Continued)

- Testing
- System Maintenance
- Auditing

cuu duong than cong . com

Kendall & Kendall https://fb.com/tailieudientucntt 16-56