Software Quality

Course 1
Introduction

Course info

- Course + lab
- TO DO: (Moodle)
 - 2 labs
 - project

Evaluation:

- 30% written exam +
- 10% participate at workshop:
 - SWOT analysis
 - Risk analysis
 - Maybe: Invited lecture
- 60% lab activity:
 - 10% lab 1 + 10% lab 2 + 40% project

References

- D. Galin Software quality assurance From theory to implementation, Addison Wesley, 2003
- S.H. Kan Metrics and models in Software Quality Engineering. Addison Wesley, 2nd ed., 2003
- R.A. Khan, K. Mustafe, S.I. Ahson Software Quality: Concepts and Practice, Alpha Science, 2006
- G. Schulmeyer Handbook of Software Quality Assurance, Artech House, 2007
- D. Spinellis. *Code Quality: The Open Source Perspective*. Addison Wesley, 2006
- S. McConnell Code Complete, 2nd Edition, Microsoft Press, 2004

Test

- Given the 3 integers, representing the lengths of a triangle sides determine if the triangle is:
 - Any
 - Isosceles
 - Equilateral
 - Rectangular (dreptunghic)
 - OR "Is NOT a triangle"

Write test cases

Evaluate your test

G. Myers – The Art of Software Testing


- 1. Do you have a test case that represents a *valid* scalene triangle? (No guarantee for 1, 2, 3 and 2, 5, 10)
- 2. Do you have a test case that represents a valid equilateral triangle?
- 3. Do you have a test case that represents a valid isosceles triangle? ((No guarantee for 2, 2, 4)
- 4. Do you have at least three test cases that represent valid isosceles triangles such that you have tried all three permutations of two equal sides? (ex. 3, 3, 4; 3, 4, 3; and 4, 3, 3)
- 5. Do you have a test case in which one side has a zero value?
- 6. Do you have a test case in which one side has a negative value?
- 7. Do you have a test case with three integers greater than zero such that the sum of two of the numbers is equal to the third?

- 8. Do you have at least three test cases in category 7 such that you have tried all three permutations where the length of one side is equal to the sum of the lengths of the other two sides? (ex. 1, 2, 3; 1, 3, 2; and 3, 1, 2)
- 9. Do you have a test case with three integers greater than zero such that the sum of two of the numbers is less than the third? (ex. 1, 2, 4 or 12,15,30)
- 10. Do you have at least three test cases in category 9 such that you have tried all three permutations? (ex. 1, 2, 4; 1, 4, 2; and 4, 1, 2)
- 11. Do you have a test case in which all sides are zero (0, 0, 0)?
- 12. Do you have at least one test case specifying noninteger values? (ex. 2.5, 3.5, 5.5)
- 13. Do you have at least one test case specifying the wrong number of values (two rather than three integers, for example)?
- 14. For each test case did you specify the expected output from the program in addition to the input values?

Highly professional ≈ 7.8 / 14

Compute your score

What is Software Quality?


Characteristics of SQ


Internal


External

Characteristics of SQ


Internal


External

- Correctness system is free of faults in specif, design, implem.
- Usability easy to use
- Efficiency minimal use of resources
- Reliability perform required tasks in stated conditions
- Integrity prevent unauthorized or improper access
- Adaptability easy to be used in other environments
- Accuracy how well does the job
- Robustness continue to function in invalid conditions

- Maintainability easy to modify / extend
- Flexibility easy to modify for other purposes
- Portability easy to use on different platforms, environments
- Reusability easy to be reused in other systems
- Readability easy to read and understand
- Testability easy to verify if it meets the requirements
- Understandability coherence of a system


Dependency between external characteristics

(S. McConnell – Code Complete)

	Correct.	Usab.	Effic.	Rel.	Integ.	Adapt.	Acc.	Robust.
Correct.	↑		↑	↑			↑	\
Usability		↑				↑	↑	
Efficiency	\		↑	\	\	\	\	
Reliability	↑			↑	↑		↑	\
Integrity			\	↑	↑			
Adaptability					\	↑		↑
Accuracy	↑		\	↑		\	↑	\
Robustness	\	↑	\	\	\	↑	\	↑

- Why study software quality?
- Why apply a software quality assurance plan?

✓ Best answer – manager

? Have you perform SQA?

Facts- statistics

• <u>Fact</u>: *improving quality reduces development costs*

Stats:

 Biggest (all resources) activity in software development is debugging and correcting code

Stats

NASA

- 50 projects/ 400 work-years/ 3 mil lines of code
- "increased quality assurance decreased error rate, didn't increase overall development costs"

IBM

- "less defects shortest development projects"
- "removing errors most expensive and timeconsuming activity"

Stats

- Experiment (1985)
 - 166 programmers same specification => programs ≈ 220 lines + ≈5 hours
 - "less errors average time"

What we will talk about?

- SQ models
- SQ factors
- QA
- Risks, SWOT