Software Quality

Topics

What is quality?

- Defect-removal methods
 - Testing
 - Design and Code reviews
 - Inspections

Defect prevention

What is Quality?

- Basic definition: meeting the users' needs
 - needs, not wants
 - true functional needs are often unknowable
- There is a hierarchy of needs.
 - Do the required tasks.
 - Meet performance requirements.
 - Be usable and convenient.
 - Be economical and timely.
 - Be dependable and reliable.

The PSP Quality Focus -1

- To be useful, software must
 - install quickly and easily
 - run consistently
 - properly handle normal and abnormal cases
 - not do destructive or unexpected things
 - be essentially bug-free
- Defects are not important to users, as long as they do not
 - affect operations
 - cause inconvenience
 - cost time or money
 - cause loss of confidence in the program's results

The PSP Quality Focus -2

 The defect content of software products must be managed before more important quality issues can be addressed.

- Low defect content is an essential prerequisite to a quality software process.
- Since low defect content can best be achieved where the defects are injected, engineers should
 - remove their own defects
 - determine the causes of their defects
 - learn to prevent those defects

The Economics of Quality

- Software is the only modern technology that relies on testing to manage quality.
- With common quality practices, software groups typically
 - spend 50+% of the schedule in test
 - devote more than half their resources to fixing defects
 - cannot predict when they will finish
 - deliver poor-quality and over-cost products
- To manage cost and schedule, you must manage quality.
- To get a quality product out of test, you must put a quality product into test.

Testing Alone is Ineffective

Safe and secure region = tested (shaded) Unsafe and insecure region = untested (unshaded)

Removing Defects in Test

- When performing a task thousands of times, economics would suggest that you use the most efficient methods.
- A 50,000 LOC system with traditional development methods would
 - have 25+ defects/KLOC at test entry 1250 defects
 - take 12,500+ programmer hours to test
 - be late and over budget

^{**} typical rate of 10+ hours per defect

Quality and Productivity

Managed quality = 60% increased team productivity

Defect-removal Methods -1

- The principal ways to find and fix defects are by
 - compiling
 - unit testing
 - integration and system testing
 - team inspections
 - personal reviews

 Since you will likely have to remove lots of defects, you should use the most efficient methods.

Defect-removal Methods -2

- In a personal review
 - you privately review your product
 - your objective is to find and fix defects before test
- Reviews are most effective when they are structured and measured.
- Use reviews for requirements, designs, code, and everything else that you develop.
- Also continue to use inspections, compiling, and testing.

Defect-removal Rates -1

- Even at the personal level, it is more efficient to find defects in reviews than in testing.
 - Unit test finds only about 2 to 4 defects per hour.
 - Unit test finds about 50% of the defects.
 - Code reviews find about 6 to 10 defects per hour.
 - Practiced reviewers can find 70% or more of the defects before compiling or testing.

Why Reviews are Efficient

- In testing, you must
 - detect unusual behavior
 - figure out what the test program was doing
 - find where the problem is in the program
 - figure out which defect could cause such behavior
- This can take a lot of time.
- With reviews and inspections, you
 - follow your own logic
 - know where you are when you find a defect
 - know what the program should do, but did not
 - know why this is a defect
 - are in a better position to devise a correct fix

Review Principles

- PSP reviews follow a defined process with guidelines, checklists, and standards.
- The PSP review goal is to find every defect before the first compile or test.
- To address this goal, you should
 - review before compiling or testing
 - use coding standards
 - use design completeness criteria
 - measure and improve your review process
 - use a customized personal checklist

The Code Review Checklist

- Your reviews will be most effective when your personal checklist is customized to your own defect experience.
 - Use your own data to select the checklist items.
 - Gather and analyze data on the reviews.
 - Adjust the checklist with experience.
- Do the reviews on a printed listing, not on the screen.
- The checklist defines the review steps and the suggested order for performing them.
- Review for one checklist item at a time.
- Check off each item as you complete it.

Design Review Principles

 In addition to reviewing code, your should also review your designs.

This requires that you

- produce designs that can be reviewed
- follow an explicit review strategy
- review the design in stages
- verify that the logic correctly implements the requirements

Reviewable Designs

- A reviewable design has a
 - defined context
 - precise representation
 - consistent and clear structure

- This suggests that
 - the design's purpose and function be explicitly stated
 - you have criteria for design completeness
 - the design is structured in logical elements

The Design Review Strategy

Produce designs that can be reviewed in stages.

The suggested review stages are as follows.

- 1. Review against the requirements to ensure that each required function is addressed by the design.
 - Verify the overall program structure and flow.
 - 3. Check the logical constructs for correctness.
 - 4. Check for robustness, safety, and security.
- 5. Check the function, method, and procedure calls to ensure proper use.
- 6. Check special variables, parameters, types, and files for proper use.

Reviews and Inspections

- The principal focus of inspections should be to find problems that you have missed.
- When programs have many simple defects, inspectors are distracted and often miss more important problems.
- Reviewing the code first
 - provides a quality product for the inspection
 - shows respect for the inspectors' time
 - produces higher-quality inspections
 - produces higher-quality products

Defect Prevention

- Defect prevention is important because
 - it is always expensive to find defects
 - if the defects can be prevented, you can avoid the costs of finding and fixing them
 - defect prevention analysis costs are incurred once, but the savings apply to every project
- Defect prevention should follow an orderly strategy and a defined process.
- For the PSP, defect prevention actions include gathering defect data, improving design methods, and prototyping.

Defect Prevention Strategy -1

- Set priorities for the defect types that are most
 - frequently found
 - troublesome
 - easily prevented
 - annoying
- The defect-prevention process has the following steps.
 - Follow an established schedule.
 - Select one or two defect types for initial action.
 - Measure the effectiveness of defect prevention.
 - Make adjustments and continue.

Defect Prevention Strategy -2

- When setting initial priorities, consider the defect types found most frequently in integration and system test.
- Use PSP data to pick one or two defect types for initial action.
- Don't just try harder; establish explicit prevention actions.
- Incorporate these actions into your process scripts, checklists, and forms.

Summary

- Improve product quality and accelerate development work by
 - doing reviews and inspections to remove defects before test
 - using testing to check product quality, not to remove volumes of defects
- Design and code reviews
 - improve the quality of your programs
 - save development time
- To do effective reviews, you must
 - establish review goals
 - follow a disciplined review process
 - measure and improve your review practices