Quality Attribute Generic Scenarios

Different quality attributes

Availability is concerned with system failure and duration of system failures. System failure means ... when the system does not provide the service for which it was intended.

Modifiability is about the cost of change, both in time and money.

Performance is about timeliness. Events occur and the system must respond in a timely fashion.

Security is the ability of the system to prevent or resist unauthorized access while providing access to legitimate users. An attack is an attempt to breach security.

Testability refers to the ease with which the software can be made to demonstrate its faults or lack thereof. To be testable the system must control inputs and be able to observe outputs.

Usability is how easy it is for the user to accomplish tasks and what support the system provides for the user to accomplish this. Dimensions:

- Learning system features
- Using the system efficiently
- Minimizing the impact of errors
- Adapting the system to the user's needs
- Increasing confidence and satisfaction

Quality attribute scenarios

A Quality Attribute Scenario is a quality-attribute-specific requirement. There are 6 parts:

- 1. Source of stimulus (e.g., human, computer system, etc.)
- 2. Stimulus a condition that needs to be considered
- 3. Environment what are the conditions when the stimulus occurs?
- 4. Artifact what elements of the system are stimulated.
- 5. Response the activity undertaken after arrival of the stimulus
- 6. Response measure when the response occurs it should be measurable so that the requirement can be tested.

Availability

External to

system

General availability scenario

Timing

No response

Incorrect response

Normal operation
Startup
Shutdown
Repair mode
Degraded (failsafe) mode
Overloaded operation

Response
Prevent the failure
Log the failure
Notify users /
operators
Disable source of
failure
Temporarily

Temporarily

unavailable
Continue (normal / degraded)

Time interval available
Availability %
Detection time
Repair time
Degraded mode time interval
Unavailability time

interval

Sample availability scenario

Availability tactics

More information

You can find more information in the book "Software architecture in Practice". Please note that the website of the book contains an outdated version (version 2) while this document is based on version 3.

Availability: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch04lev1sec4.html
Availability tactics: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch05lev1sec2.html

Modifiability

General modifiability scenario

Source **Stimulus Environment** Response Measure Add / delete / Runtime Make modification Cost in effort End-user modify Developer Compile time Test modification Cost in money functionality, Systemquality attribute, **Build time** Deploy Cost in time administrator modification capacity or Initiation time Cost in number, technology size, complexity of Design time affected artifacts Extent affects other system functions or qualities

New defects introduced

Sample modifiability scenario

Modifiability tactics

More information

You can find more information in the book "Software architecture in Practice". Please note that the website of the book contains an outdated version (version 2) while this document is based on version 3.

Modifiability: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch04lev1sec4.html
Modifiability tactics: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch05lev1sec3.html

Performance

General performance scenario

Source Stimulus Environment Response Measure Internal to the Periodic events Normal mode **Process events** Latency system Sporadic events Overload mode Change level of Deadline External to the service **Bursty events** Reduced capacity mode Throughput system Stochastic events Emergency mode Jitter Peak mode Miss rate

Data loss

Sample performance scenario

Performance tactics

More information

You can find more information in the book "Software architecture in Practice". Please note that the website of the book contains an outdated version (version 2) while this document is based on version 3.

Performance: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch04lev1sec4.html
Performance tactics: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch05lev1sec4.html

Security

General security scenario

Source	Stimulus	Environment	Response	Measure
Identified user	Attempt to display	Normal mode	Process events	Latency
Unknown user	data	Overload mode	Change level of	Deadline
Hacker from outside the organization Hacker from inside the organization	Attempt to modify data	Reduced capacity mode	service	Throughput
	Attempt to delete data	Emergency mode		Jitter
		Peak mode		Miss rate
	Access system services			Data loss
	Change system's			

Sample security scenario

behavior

Reduce availability

Security tactics

More information

You can find more information in the book "Software architecture in Practice". Please note that the website of the book contains an outdated version (version 2) while this document is based on version 3.

Security: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch04lev1sec4.html
Security tactics: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch05lev1sec5.html

Testability

General testability scenario

Source

Unit tester

Integration tester

System tester

Acceptance tester

End user

Automated testing tools

Stimulus

Execution of tests due to completion of code increment

Environment

Design time

Development time

Compile time

Integration time

Deployment time

Run time

Response

Execute test suite & capture results

Capture cause of fault

Control & monitor state of the system

Measure

Effort to find fault

Effort to achieve coverage %

Probability of fault being revealed by next test

Time to perform tests

Effort to detect faults

Length of longest dependency chain

Time to prepare test environment

Reduction in risk exposure

Sample testability scenario

Testibility tactics

More information

You can find more information in the book "Software architecture in Practice". Please note that the website of the book contains an outdated version (version 2) while this document is based on version 3.

Testability: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch04lev1sec4.html
Testability tactics: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch05lev1sec6.html

Usability

General usability scenario

Source End user (possibly special role)

Use the system efficiently

Stimulus

Learn to use the system

Minimize impact of errors

Adapt the system

Configure the system

Environment

Runtime

Configuration time

Response

Provide features needed

Anticipate the user's needs

Measure

Task time

Number of errors

Number of tasks accomplished

User satisfaction

Gain of user knowledge

Ratio of successful operations to total operations

Amount of time / data lost when error occurs

Sample usability scenario

Usability tactics

More information

You can find more information in the book "Software architecture in Practice". Please note that the website of the book contains an outdated version (version 2) while this document is based on version 3.

Usability: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch04lev1sec4.html
Usability tactics: http://www.ece.ubc.ca/~matei/EECE417/BASS/ch05lev1sec7.html

Table 1 – Availability Generic Scenario.

Availability	
Source	Internal to system or external to system
Stimulus	Crash, omission, timing, no response, incorrect response
Artifact	System's processors, communication channels, persistent storage
Environment	Normal operation; degraded (failsafe) mode
Response	Log the failure, notify users/operators, disable source of failure, continue (normal/degraded)
Response Measure	Time interval available, availability%, repair time, unavailability time interval

Table 2 – Modifiability Generic Scenario.

MODIFIABILITY	
Source	End-user, developer, system-administrator
Stimulus	Add/delete/modify functionality or quality attr.
Artifact	System user interface, platform, environment
Environment	At runtime, compile time, build time, design-time
Response	Locate places in architecture for modifying, modify, test modification, deploys modification
RespMeasure	Cost in effort, money, time, extent affects other system functions or qualities

Table 3 – Performance Generic Scenario.

Performance	
Source	A number of sources both external and internal
Stimulus	Periodic events, sporadic events, bursty, stochastic events
Artifact	System, or possibly a component
Environment	Normal mode; overload mode ; reduced capacity mode
Response	Process stimuli; change level of service
RespMeasure	Latency, deadline, throughput, capacity jitter, miss rate, data loss

Table 4 – Security Generic Scenario.

Scenario Portion	Possible Values
Source	User/system who is legitimate/imposter/unknown with full/limited access
Stimulus	Attempt to display/modify data; access services
Artifact	System services, data
Environment	Normal operation; degraded (failsafe) mode
Response	Authenticate user; hide identity of user; grant/block access; encrypt data; detect excessive demand
RespMeasure	Time /effort/resources to circumvent security measures with probability of success

Table 5 – Testability Generic Scenario.

Scenario Portion	Possible Values
Source	Unit developer, increment integrator, system verifier, client acceptance tester, system user
Stimulus	Analysis, architecture, design, class, subsystem integration, system delivered
Artifact	Piece of design, piece of code, complete system
Environment	At design time, at development time, at compile time, at deployment time
Response	Provide access to state data values, observes results, compares
RespMeasure	% coverage; prob. of failure; time to perform tests; length of time to prepare test environment

Table 6 – Usability Generic Scenario.

Scenario Portion	Possible Values	
Source	End user	
Stimulus	Wants to: learn system, use system, recover from errors, adapt system, feel comfortable	
Artifact	System	
Environment	At runtime, or configure time, install-time	
Response	(see below)	
RespMeasure	Task time, number of errors, number of tasks accomplished, user satisfaction, gain of user knowledge, amount of time/data lost	