Software Reliability (Lecture 13)

Dr. R. Mall

Organization of this Lecture:

- s Introduction.
- s Reliability metrics
- s Reliability growth modelling
- Statistical testing
- Summary

Introduction

- s Reliability of a software product:
 - s a concern for most users especially industry users.
 - s An important attribute determining the quality of the product.
- \$ Users not only want highly reliable products:
 - s want quantitative estimation of reliability before making buying decision.

Introduction

- \$ Accurate measurement of software reliability:
 - s a very difficult problem
 - Several factors contribute to making measurement of software reliability difficult.


Major Problems in Reliability Measurements

- \$ Errors do not cause failures at the same frequency and severity.
 - s measuring latent errors alone not enough
- The failure rate is observerdependent


Software Reliability: 2 Alternate Definitions

- s Informally denotes a product's trustworthiness or dependability.
- Probability of the product working "correctly" over a given period of time.


\$ Intuitively:

- s a software product having a large number of defects is unreliable.
- s It is also clear:
 - s reliability of a system improves if the number of defects is reduced.


- No simple relationship between:
 observed system reliability
 and the number of latent software

 - defects.
- Removing errors from parts of software which are rarely used:
 makes little difference to the
 - perceived reliability.

The 90-10 Rule

- \$ Experiments from analysis of behavior of a large number of programs:
- \$ 90% of the total execution time is spent in executing only 10% of the instructions in the program.

 5 The most used 10% instructions:
- - s called the core of the program.

Effect of 90-10 Rule on Software Reliability

- Least used 90% statements:
 - s called non-core are executed only during 10% of the total execution time.
- § It may not be very surprising then:
 - s removing 60% defects from least used parts would lead to only about 3% improvement to product reliability.


- \$ Reliability improvements from correction of a single error:
 - s depends on whether the error belongs to the core or the non-core part of the program.

Difficulty in Software Reliability Measurement (2)

- \$ The perceived reliability depends to a large extent upon:
 - s how the product is used,
 - \$ In technical terms on its operation profile.


Effect of Operational Profile on Software Reliability Measurement

- functions are executed,
 - s none of the errors will be exposed
 - s perceived reliability of the product will be high.


- \$ On the other hand, if we select the input data:
 - such that only functions containing errors are invoked,
 - s perceived reliability of the system will be low.

Software Reliability

- s Different users use a software product in different ways.
 - s defects which show up for one user,
 - s may not show up for another.
- s Reliability of a software product:
 - clearly observer-dependent
 - s cannot be determined absolutely.


- \$ Software reliability keeps changing through out the life of the product
 - s Each time an error is detected and corrected


- \$ Hardware failures:
 - s inherently different from software failures.
- \$ Most hardware failures are due to component wear and tear:
 - s some component no longer functions as specified.


Hardware vs. Software Reliability

- \$ A logic gate can be stuck at 1 or 0,
 - s or a resistor might short circuit.
- \$ To fix hardware faults:
 - s replace or repair the failed part.


Hardware vs. Software Reliability

- \$ Software faults are latent:
 - system will continue to fail:
 - s unless changes are made to the software design and code.


- \$ Because of the difference in effect of faults:
 - s Though many metrics are appropriate for hardware reliability measurements
 - s Are not good software reliability metrics


- \$ When a hardware is repaired:
 - s its reliability is maintained
- \$ When software is repaired:
 - s its reliability may increase or decrease.


- Goal of hardware reliability study:
 - stability (i.e. interfailure times remains constant)
- § Goal of software reliability study
 - s reliability growth (i.e. interfailure times increases)

Digression: The Bath Tub Curve


- \$ Different categories of software products have different reliability requirements:
 - s level of reliability required for a software product should be specified in the SRS document.


- \$ A good reliability measure should be observer-independent,
 - s so that different people can agree on the reliability.

Rate of occurrence of failure (ROCOF):

ROCOF measures:

- frequency of occurrence failures.
- s observe the behavior of a software product in operation:
 - s over a specified time interval
 - s calculate the total number of failures during the interval.


- \$ Average time between two successive failures:
 - s observed over a large number of failures.

Mean Time To Failure (MTTF)

- MTTF is not as appropriate for software as for hardware:
 - s Hardware fails due to a component's wear and tear
 - s thus indicates how frequently the component fails
 - \$ When a software error is detected and repaired:
 - \$ the same error never appears.

Mean Time To Failure (MTTF)

- \$ We can record failure data for n failures:
 - s let these be t1, t2, ..., tn
 - s calculate (ti+1-ti)
 - \$ the average value is MTTF (ti+1-ti)/(n-1)


Mean Time to Repair (MTTR)

- \$ Once failure occurs:
 - s additional time is lost to fix faults
- \$ MTTR:
 - s measures average time it takes to fix faults.


- Second Second
 - to get an availability metric:
 - s MTBF=MTTF+MTTR
- s MTBF of 100 hours would indicae
 - s Once a failure occurs, the next failure is expected after 100 hours of clock time (not running time).


- \$ Unlike other metrics
 - 5 This metric does not explicitly involve time.
- Measures the likelihood of the system failing:
 - s when a service request is made.
 - POFOD of 0.001 means:
 - \$ 1 out of 1000 service requests may result in a failure.

Availability

- Measures how likely the system shall be available for use over a period of time:
 - s considers the number of failures occurring during a time interval,
 - s also takes into account the repair time (down time) of a system.

Availability

- This metric is important for systems like:
 - s telecommunication systems,
 - s operating systems, etc. which are supposed to be never down
 - s where repair and restart time are significant and loss of service during that time is important.

Reliability metrics

- \$ All reliability metrics we discussed:
 - s centered around the probability of system failures:
 - s take no account of the consequences of failures.
 - s severity of failures may be very different.

Reliability metrics

- Failures which are transient and whose consequences are not serious:
 - s of little practical importance in the use of a software product.
 - s such failures can at best be minor irritants.

Failure Classes

- More severe types of failures:
 - s may render the system totally unusable.
- s To accurately estimate reliability of a software product:
 - s it is necessary to classify different types of failures.

Failure Classes

Transient:

Transient failures occur only for certain inputs.

s Permanent:

Permanent failures occur for all input values.

s Recoverable:

- Some of the second of the s
 - s the system recovers with or without operator intervention.

Failure Classes

s Unrecoverable:

s the system may have to be restarted.

\$ Cosmetic:

- 5 These failures just cause minor irritations,
 - s do not lead to incorrect results.
- s An example of a cosmetic failure:
 - s mouse button has to be clicked twice instead of once to invoke a GUI function.

Reliability Growth Modelling

- \$ A reliability growth model:
 - s a model of how software reliability grows
 - s as errors are detected and repaired.
- s A reliability growth model can be used to predict:
 - s when (or if at all) a particular level of reliability is likely to be attained.
 - i.e. how long to test the system?

Reliability Growth Modelling

- There are two main types of uncertainty:
 - s in modelling reliability growth which render any reliability measurement inaccurate:
- \$ Type 1 uncertainty:
 - s our lack of knowledge about how the system will be used, i.e.
 - s its operational profile

Reliability Growth Modelling


Type 2 uncertainty:

- s reflects our lack of knowledge about the effect of fault removal.
- When we fix a fault
 - s we are not sure if the corrections are complete and successful and no other faults are introduced
- Even if the faults are fixed properly
 - s we do not know how much will be the improvement to interfailure time.

Step Function Model

- \$ The simplest reliability growth model:
 - s a step function model
- \$ The basic assumption:
 - s reliability increases by a constant amount each time an error is detected and repaired.

Step Function Model


Step Function Model

\$ Assumes:

- s all errors contribute equally to reliability growth
- s highly unrealistic:
 - s we already know that different errors contribute differently to reliability growth.

Jelinski and Moranda Model

- Realizes each time an error is repaired:
 - reliability does not increase by a constant amount.
- s Reliability improvement due to fixing of an error:
 - s assumed to be proportional to the number of errors present in the system at that time.


- s Realistic for many applications,
 - still suffers from several shortcomings.
 - Most probable failures (failure types which occur frequently):
 - s discovered early during the testing process.

Jelinski and Moranda Model

- s Repairing faults discovered early:
 - s contribute maximum to the reliability growth.
- Rate of reliability growth should be large initially:
 - s slow down later on,
 - contrary to assumption of the model


- \$ Allows for negative reliability growth:
 - \$ when software repair introduces further errors.
 - Models the fact that as errors are repaired:
 - s average improvement in reliability per repair decreases.

Littlewood and Verall's Model

- Treats a corrected bug's contribution to reliability improvement:
 - s an indépendent random variable having Gamma distribution.
- s Removes bugs with large contributions to reliability:
 - s earlier than bugs with smaller contribution
 - s represents diminishing return as test continues.


- s There are more complex reliability growth models,
 - s more accurate approximations to the reliability growth.
 - s these models are out of scope of our discussion.


- s There is no universally applicable reliability growth model.
- s Reliability growth is not independent of application.


- Fit observed data to several growth models.
 - s Take the one that best fits the data.

Statistical Testing

- \$ A testing process:
 - \$ the objective is to determine reliability rather than discover errors.
 - s uses data different from defect testing.


- \$ Different users have different operational profile:
 - s i.e. they use the system in different ways
 - formally, operational profile:
 - s probability distribution of input

Operational profile: Example

- \$ An expert user might give advanced commands:
 - s use command language interface, compose commands
- \$ A novice user might issue simple commands:
 - s using iconic or menu-based interface.


- Divide the input data into a number of input classes:
 - s e.g. create, edit, print, file operations, etc.
- \$ Assign a probability value to each input class:
 - s a probability for an input value from that class to be selected.


- Determine the operational profile of the software:
 - s This can be determined by analyzing the usage pattern.


- § Manually select or automatically generate a set of test data:
 - corresponding to the operational profile.


- \$ Apply test cases to the program:
 - record execution time between each failure
 - s it may not be appropriate to use raw execution time


- \$ After a statistically significant number of failures have been observed:
 - s reliability can be computed.


- \$ Relies on using large test data set.
- \$ Assumes that only a small percentage of test inputs:
 - s likely to cause system failure.

Statistical Testing

- s It is straight forward to generate tests corresponding to the most common inputs:
 - \$ but a statistically significant percentage of unlikely inputs should also be included.
- Creating these may be difficult:
 - s especially if test generators are used.

Advantages of Statistical Testing

- \$ Concentrate on testing parts of the system most likely to be used:
 - s results in a system that the users find more reliable (than actually it is!).


- \$ Reliability predictions based on test results:
 - s gives an accurate estimation of reliability (as perceived by the average user) compared to other types of measurements.


- It is not easy to do statistical testing properly:
 - s there is no simple or repeatable way to accurately define operational profiles.
- \$ Statistical uncertainty.


- \$ Reliability of a software product:
 - s essentially denotes its trustworthiness or dependability.
 - s probability of the product working "correctly" over a given period of time.


Summary

- \$ Operational profile of a software
 - s reflects how it will be used in practice.
 - Consists of specification of:
 - s classes of inputs
 - s probability of their occurrence.


- \$ Statistical testing:
 - s uses large data set selected based on operational profile.
 - \$ Provides more realistic reliability figures.