Software Quality Management

Prof. R. Mall

Dept. of CSE, IIT, Kharagpur

Plan of the Talk

- Introduction to Quality Engineering.
- Quality control and Quality Assurance
- ISO 9000
- SEI CMM
- Summary

Introduction

- Traditional definition of quality:
 - @Fitness of purpose:
 - A quality product does exactly what the users want it to do.

Fitness of Purpose

- Fitness of purpose for software products:
 - -Satisfaction of the requirements specified in SRS document.

Fitness of Purpose

- A satisfactory definition of quality for many products:
 - **O**A car, a table fan, a food mixer, microwave oven, etc.
- But, not satisfactory for software products.
 - **@Why?**

Quality for Software Products

- Consider a software product:
 - @Functionally correct:
 - Performs all functions as specified in the SRS document.
 - ©But, has an almost unusable user interface.
 - Cannot be considered as a quality product.

Quality for Software Products

- Consider another example:
 - **©** A product which does everything that users want.

 - @Will you call it a quality product?

Modern View of Quality

- Several quality factors are associated with a software product :
 - **O**Correctness
 - **O**Reliability
 - @Efficiency (includes efficiency of resource
 utilization)
 - **O**Portability
 - **O**Usability
 - **O**Reusability
 - **O**Maintainability

Correctness

- A software product is correct:
 OIf different requirements as specified in the SRS document
 - have been correctly
 - implemented.
 - OResults are accurate.

Portability

- A software product is said to be portable:
 - OIf it can be easily made to work
 - In different operating systems.
 - In different machines,
 - With other software products, etc

Reusability

- A software product has good reusability:
 - OIf different modules of the product can easily be reused to develop new products.

Usability

- A software product has good usability:
 - OIf different categories of users (i.e. both expert and novice users) can easily invoke the functions of the product.

Maintainability

- A software product is maintainable:
 - OIf errors can be easily corrected as and when they show up,
 - New functions can be easily added to the product,
 - ©Functionalities of the product can be easily modified.

Software Quality Management System

- Quality management system (or quality system):
 - OPrincipal methodology used by organizations to ensure that the products have desired quality.

Quality System

- A quality system consists of the following:
 - Managerial Structure
 - @Individual Responsibilities.
- Responsibility of the organization as a whole.

Quality System

- Every quality conscious organization has an independent quality department:
 - ©Performs several quality system activities.
 - @Needs support of top management.
 - Without support at a high level in a company:
 - Many employees may not take the quality system seriously.

Quality System Activities

- Auditing of projects
- Development of:
 Ostandards, procedures, and guidelines.
- Production of reports for the top management:
 - ©Summarizing the effectiveness of the quality system in the organization.
- Review of the quality system itself.

Quality System

- A good quality system must be well documented.
 - Without a properly documented quality system,
 - Application of quality procedures become ad hoc,
 - Results in large variations in the quality of the products delivered.

Quality System

- An undocumented quality system:
 - Sends clear messages to the staff about the attitude of the organization towards quality assurance.
- International standards such as ISO 9000 provide:
 - OGuidance on how to organize a quality system.

- Quality systems have evolved:
 - Over the last six decades.
- Prior to World War II:
 - - Inspect the finished products
 - Eliminate defective products.

- Since World war II,
 - Quality systems of organizations have undergone:
 - Four stages of evolution.
- Many advances came from Japanese:
 - OHelped resurrect Japanese economy.

Inspection Quality control (QC) Quality assurance (QA) Total Quality Management (TQM)

- Initial product inspection method:
 OGave way to quality control (QC).
- Quality control:
 - Mot only detect the defective products and eliminate them
 - OBut also determine the causes behind the defects.

Quality Control (QC)

- Quality control aims at correcting the causes of errors:
 - ONot just rejecting defective products.
- Statistical quality control (SQC):
 - Quality of the output of the process is inferred using statistical methods.
 - ©In stead of inspection or testing of all products.

Quality Control (QC)

- The next breakthrough:
 - ODevelopment of quality assurance principles.

Quality Assurance

- Basic premise of modern quality assurance:
 - OIf an organization's processes are good and are followed rigorously:
 - The products are bound to be of good quality.

Quality Assurance

- All modern quality paradigms include:
 - OGuidance for recognizing, defining, analyzing, and improving the production process.

Total Quality Management (TQM)

- TQM advocates:
 - ©Continuous process improvements through process measurements.

Business Process Reengineering

- BPR: A term related to TQM.
- Process reengineering goes a step further than quality assurance:
 - **O**Aims at continuous process improvement.

Business Process Reengineering

- TQM focuses on reengineering of the software process.
 - Whereas BPR aims at reengineering the way business is carried out in any organization:
 - Not just software development.

Total Quality Management (TQM)

- TQM goes beyond documenting processes
 - @Optimizes them through redesign.
- Over the years the quality paradigm has shifted:
 - ©From product assurance to process assurance.

Process Improvement

- Implies introducing process changes to improve:
 - 1 Product quality
 - Reduce costs
 - O Accelerate schedules.
- Most process improvement work so far has focused on defect reduction.

Process Attributes

Process characteristic	Description
Understandability	To what extent is the process explicitly defined and how easy is it to understand the process definition?
Visibility	Do the process activities culminate in clear results so that the progress of the process is externally visible?
Supportability	To what extent can CASE tools be used to support the process activities?
Acceptoility	Is the defined process acceptable to and usable by the engineers responsible for producing the software product?
Reliability	Is the process designed in such a way that process errors are avoided or trapped before they result in product errors?
Robustness	Can the process continue in spite of unexpected problems?
Maintanability	Can the process evolve to reflect changing organisational requirements or identified process improvements?
Rapidity	How fast can the process of delivering a system from a given specification be completed?

The Process Improvement Cycle

Process Improvement Stages

- Process measurement
 - Attributes of the process are measured.
 - Form a baseline for assessing improvements.
- Process analysis
 - The process is assessed and bottlenecks and weaknesses are identified.
- Process change
 - © Changes to the process that have been identified during the analysis are introduced.

Process and Product Quality

- A good process is usually required to produce a good product.
- For manufactured goods, process is the principal quality determinant.
- For design-based activity, other factors are also involved:
 - For example, the capabilities of the designers.

- ISO (international Standards Organization):
 - On consortium of 63 countries established to formulate and foster standardization.
- ISO published its 9000 series of standards in 1987.

What is ISO 9000 Certification?

- ISO 9000 certification:
 - Serves as a reference for contract between independent parties.
- The ISO 9000 standard:
 - Specifies guidelines for maintaining a quality system.

What is ISO 9000 Certification?

- ISO 9000 specifies:
 - OGuidelines for repeatable and high quality product development.
 - - Responsibilities, reporting, procedures, processes, and resources for implementing quality management.

- A set of guidelines for the production process.
 - ONot directly concerned about the product it self.
 - **O**A series of three standards:
 - -ISO 9001, ISO 9002, and ISO 9003.

- Based on the premise:
 - If a proper process is followed for production:
 - •Good quality products are bound to follow.

- Applies to:
 - OOrganizations engaged in design, development, production, and servicing of goods.
 - Applicable to most software development organizations.

- ISO 9002 applies to:
 - Organizations who do not design products:
 - but are only involved in production.
- Examples of this category of industries:
 - OSteel or car manufacturing industries
 - Buy the product and plant designs from external sources:
 - only manufacture products.
 - •Not applicable to software development organizations.

- ISO 9003 applies to:
 - Organizations involved only in installation and testing of the products.

ISO 9000 for Software Industry

- ISO 9000 is a generic standard:
 - @Applicable to many industries,
 - Starting from a steel manufacturing industry to a service rendering company.
- Many clauses of ISO 9000 documents:
 - OUse generic terminologies
 - Overy difficult to interpret them in the context of software organizations.

- Very difficult to interpret many clauses for software industry:
 - OSoftware development is radically different from development of other products.

- Software is intangible:
 - Therefore difficult to control.
 - It is difficult to control anything that we cannot see and feel.
 - @In contrast, in a car manufacturing unit:
 - We can see a product being developed through stages such as fitting engine, fitting doors, etc.
 - One can accurately tell about the status of the product at any time.
 - ©Software project management is an altogether different ball game.

- During software development:
 - The only raw material consumed is data.
- For any other product development:
 - OLot of raw materials consumed
 - e.g. Steel industry consumes large volumes of iron ore, coal, limestone, etc.
- ISO 9000 standards have many clauses corresponding to raw material control.
 - Not relevant to software organizations.

- Radical differences exist between software and other product development:
 - ODifficult to interpret various clauses of the original ISO standard in the context of software industry.

ISO 9000 Part-3

- ISO released a separate document called ISO 9000 part-3 in 1991:
 - To help interpret the ISO standard for software industry.
- At present:
 - Official guidance is inadequate.

ISO 9000: 2000

- *ISO* 9001:2000:
 - ©Combines the three standards 9001, 9002, and 9003 into one.
- Design and development procedures are required:
 - Only if a company does in fact engage in the creation of new products.
- The 2000 version sought to make a radical change in thinking:
 - By actually highlighting the concept of process management.

ISO 9000: 2000

- Another goal is to improve effectiveness via process performance metrics:
 - ONumerical measurement of the effectiveness of tasks and activities.
 - ©Continual process improvement and tracking customer satisfaction were made explicit.

- Several benefits:
 - ©Confidence of customers in an organization increases.
 - If organization qualified for ISO 9001 certification.
 - This is especially true in the international market.

- Many international software development contracts insist:
 - Obevelopment organization to have ISO 9000 certification.

- Requires:
 - **©** A well-documented software production process to be in place.
 - ©Contributes to repeatable and higher quality software.
- Makes development process:
 - ©Focussed, efficient, and costeffective

- Points out the weakness of an organizations:
 - ORecommends remedial action.
- Sets the basic framework:
 - ©For development of an optimal process and TQM.

- An organization intending to obtain ISO 9000 certification:
 - ©Applies to a ISO 9000 registrar for registration.
- ISO 9000 registration process consists of several stages.

- Application stage:
 - Applies to a registrar for registration.
- Pre-assessment:
 - The registrar makes a rough assessment of the organization.

- Document review and adequacy audit:
 - OProcess and quality-related documents.
 - The registrar reviews the documents.
 - Makes suggestions for improvements.

- Compliance audit: The registrar checks:
 - Whether the suggestions made by it during review have been complied.

- Registration:
 - The registrar awards ISO 9000 certificate after successful completions of all previous phases.
- Continued surveillance:
 - The registrar continues monitoring the organization periodically.

ISO 9000 Certification

- An ISO certified organization :
 - ©Can use the certificate for corporate advertizements.
 - ©Cannot use the certificate to advertize its products.
 - ISO 9000 certifies organization's process
 - Not any product of the organization.
 - - Risks withdrawal of the certificate.

Summary of ISO 9001 Requirements

- Management responsibility(4.1):
 - Management must have an effective quality policy.
 - The responsibility and authority of all those whose work affects quality:
 - Must be defined and documented.

Management Responsibility(4.1)

- Responsibility of the quality system.
 - ©Independent of the development process.
 - @Can work in an unbiased manner.
- The effectiveness of the quality system:
 - Must be periodically by audited.

Quality System (4.2) and Contract Reviews (4.3):

- A quality system must be maintained and documented.
- Contract reviews (4.3):
 - OBefore entering into a contract, an organization must review the contract
 - Ensure that it is understood,
 - Organization has the capability for carrying out its obligations.

Design Control (4.4)

- The design process must be properly controlled:
 - This includes controlling coding also.
- A good configuration control system must be in place.

Design Control (4.4)

- Design inputs must be verified as adequate.
- Design must be verified.
- Design output must be of required quality.
- Design changes must be controlled.

Document Control (4.5)

- Proper procedures for:
 - ODocument approval, issue and removal.
- Document changes must be controlled.
 - OUse of some configuration management tools is necessary.

Purchasing (4.6)

- Purchased material, including bought-in software:
 - Must be checked for conforming to requirements.

Purchaser Supplied Products (4.7)

- Material supplied by a purchaser:
 - Offor example,
 - Client-provided software must be properly managed and checked.

Product Identification (4.8)

- The product must be identifiable at all stages of the process.
 - ©In software development context this means configuration management.

Process Control (4.9)

- The development must be properly managed.
- Quality requirements must be identified in a quality plan.

Inspection and Testing (4.10)

- In software terms this requires effective testing i.e.,
 OUnit testing, integration testing and system testing.
- Test records must be maintained.

Inspection, Measuring and Test Equipment(4.11)

 If integration, measuring, and test equipments are used,
 Must be properly maintained and calibrated.

Control of Nonconforming Product (4.13)

- In software terms,
 - Okeeping untested or faulty software out of released product,
 - Or out of other places whether it might cause damage.

Corrective Action (4.14)

- This is both about correcting errors when found:
 - @Investigating why they occurred
 - ©Improving the process to prevent further occurrences.
- If an error reoccurs despite the quality system:
 - The system needs improvement.

Handling (4.15) and Quality Audits (4.17):

- Handling (4.15) Deals with:
 OStorage, packing, and delivery of the software product.
- Quality Audits (4.17):
 Quality system audit must be carried out to ensure its effectiveness.

Training (4.18)

- Training needs must be identified and met.
- Most items of ISO standard:
 OAre largely common sense.

Salient Features of ISO 9001 Requirements:

- All documents concerned with the development of a software product:
 - OShould be properly managed, authorized, and controlled.
- Proper plans should be prepared:
 Proper plans should be prepared:
 - ©Progress against these plans should be monitored.

Salient Features of ISO 9001 Requirements

- Important documents independently checked and reviewed:
 - For effectiveness and correctness.
- The product should be tested:

 • Magainst specification.
- Several organizational aspects:
 - De.g., management reporting of the quality team.

Shortcomings of ISO 9001 Certification

- ISO 9000 requires a production process to be adhered to:
 - But does not guarantee the process to be of high quality.
 - ODoes not give any guideline for defining an appropriate process.

Shortcomings of ISO 9001 Certification cont...

- ISO 9000 certification process:
 - Mot fool-proof
 - Mo international accredition agency exists.
 - OLikely variations in the norms of awarding certificates:
 - Among different accredition agencies and among the registrars.

Shortcomings of ISO 9001 Certification (3)

- Organizations qualifying for ISO 9001 certification:
 - Tend to downplay domain expertise.
 - Tend to believe that since a good process is in place,
 - Any engineer is as effective as any other engineer in doing any particular activity relating to software development.

Shortcomings of ISO 9001 Certification (4)

- In manufacturing industry:
 - OClear link between process quality and product quality.
 - Once a process is calibrated:
 - Can be run again and again producing quality goods.
- Software development is a creative process:
 - ©Individual skills and experience is significant.

Shortcomings of ISO 9001 Certification (5)

- Many areas of software development are very specialized:
 Ospecial expertize and experience (domain expertize) required.
- ISO 9001:
 - ODoes not automatically lead to continuous process improvement,
 - @Does not automatically lead to TQM.

Shortcomings of ISO 9001 Certification (6)

- ISO 9001 addresses mostly management aspects.
- Techniques specific to software development have been ignored:
 - ©Configuration management
 - **O**Reviews
 - ORelease builds
 - @Problem Notification system
 - **OIntranets**

- Developed by Software Engineering Institute (SEI) of the Carnegie Mellon University, USA:
 - To assist the U.S. Department of Defense (DoD) in software acquisition.
 - The rationale was to include:
 - Likely contractor performance as a factor in contract awards.

- Major DoD contractors began CMM-based process improvement initiatives:
 - @As they vied for DoD contracts.
- SEI CMM helped organizations:
 - @Helped Improve quality of software they developed
 - ORealized adoption of SEI CMM model had significant business benefits.
- Other organizations adopted CMM.

- In simple words:
 - ©CMM is a model for apprising the software process maturity of a contractor into different levels.
 - ©Can be used to predict the most likely outcome to be expected:
 - from the next project that the organization undertakes.

- Can be used in two ways:
 - @Capability evaluation
 - ©Software process assessment.

Capability Evaluation

- Provides a way to assess
 the software process
 capability of an organization:
 - The Helps in selecting a contractor
 - ©Indicates the likely contractor performance.

Software Process Assessment

- Used by an organization to assess its current process:
 - ©Suggests ways to improve the process capability.
 - This type of assessment is for purely internal use.

- The SEI CMM classifies software development industries into:
 - Five maturity levels.
 - Stages are ordered so that improvements at one stage provide foundations for the next.
 - Based on the pioneering work of Philip Crosby.

Optimizing (5)

Level 1: (Initial)

- Organization operates
 - Without any formalized process or project plans
- An organization at this level is characterized by

Level 1: (Initial)

- Software production processes are not defined,
 - ODifferent engineers follow their own process
 - ODevelopment efforts become chaotic.
 - The success of projects depend on individual efforts and heroics.

Level 2: (Repeatable)

- Basic project management practices
 Tracking cost, schedule, and functionality are followed.
- Size and cost estimation techniques:
 ©Function point analysis, COCOMO, etc. used.
- Production process is ad hoc:
 ONot formally defined
 OAlso not documented.

Level 2: (Repeatable)

- Process used for different projects might vary between projects:
 - ©Earlier success on projects with similar applications can be repeated.
 - Opportunity to repeat process exist when a company produces a family of products.

Level 3: (Defined)

- Management and development activities:
 - Defined and documented.
 - ©Common organization-wide understanding of activities, roles, and responsibilities.

Level 3: (Defined)

- The process though defined:
 OProcess and product qualities are not measured.
- ISO 9001 aims at achieving this level.

Level 4: (Managed)

- Quantitative quality goals for products are set.
- Software process and product quality are measured:
 - The measured values are used to control the product quality.
 - ©Results of measurement used to evaluate project performance:
 - Rather than improve process.

Level 4: (Managed)

- Organization sets quantitative quality goals.
- World-wide about 100 organizations assessed at this level.

Level 5: (Optimizing)

- Statistics collected from process and product measurements are analyzed:
 - ©Continuous process improvement based on the measurements.
 - Known types of defects are prevented from recurring by tuning the process
 - Lessons learned from specific projects incorporated into the process

Level 5: (Optimizing)

- Identify best software engineering practices and innovations:
 - ©Tools, methods, or process are identified.
 - ©Transferred throughout the organization.
- World-wide about 500 organizations have been assessed at this level.

Key Process Areas

- Each level is associated with a key process area (KPA) identifies:
 - Where an organization at the previous level must focus to reach this level.

Level 2 KPAs

- Software project planning:
 - OSize, cost, schedule.
 - @Project monitoring
- Configuration management
- Subcontract management

Level 3 KPAs

- Process definition and documentation.
- Reviews
- Training program

Level 4 KPAs

- Quantitative measurements.
- Process management.

Level 5 KPAs

- Defect prevention.
- Technology change management.
- Process change management.

Comparison Between ISO 9001 and SEI CMM

- ISO 9001 awarded by an international standards body:
 OCan be quoted in official documents and communications.
- SEI CMM assessment is purely for internal use.

Comparison Between ISO 9001 and SEI CMM

- SEI CMM was developed specifically for software industry:
- SEI goes beyond quality assurance
 ØAims for TQM.
 - @ISO 9001 correspond to SEI level 3.

Comparison Between ISO 9001 and SEI CMM

- SEI CMM provides a list of key areas:
 - ©On which to focus to take an organization from one level to the other
- Provides a way for gradual quality improvements over several stages.
 - De.g trying to implement a defined process before a repeatable process:
 - Counterproductive as managers are overwhelmed by schedule and budget pressure.

CMMI (CMM Integration)

- CMMI is the successor of the CMM.
- The CMM was developed from 1987 until 1997.
- In 2002, CMMI Version 1.1 was released.
 OVersion 1.2 followed in August 2006.
- The goal of the CMMI to integrate many different models into one framework.
 - OIT was created by members of industry, government and the SEI.

Remarks on Quality Model Usage

- Highly systematic and measured approach to software development process suits certain circumstances
 - ONegotiated software, safety-critical software, etc.
- What about small organizations?
 - Typically handle applications such as internet, ecomm.
 - Without an established product range,
 - Without revenue base, experience on past projects, etc.
 - CMM may be incompatible

Small Organizations

- Small organizations tend to believe:
 - We are all competent people hired to do a job, we can't afford training.
 - •We all communicate with one another.
 - Osmosis works because we are so close.
 - •We are all heroes:
 - We do what needs to be done.
 - Therefore rules do not apply to us.

Small Organizations

- Often have problems:
 - @Undocumented requirements
 - @Inexperienced managers
 - @Documenting the product
 - @Resource allocation
 - **O**Training
 - @Peer reviews

Small Organizations

- A two week CMM-based appraisal is probably excessive:
- Small organizations need to operate more efficiently at lower levels of maturity
 - Must first fluorish if eventually they are to mature

Personal Software Process (PSP)

- Based on the work of Humphrey.
- PSP is a scaled down version of industrial software process:
 - Suitable for individual use.
- Even CMM assumes that engineers use effective personal practices.

Personal Software Process (PSP)

- A process is the set of steps for doing a job.
- The quality and productivity of an engineer
 - Clargely determined by his process
- PSP framework:
 - The Helps software engineers to measure and improve the way they work.

Personal Software Process (PSP)

- Helps developing personal skills and methods.
 - @Estimating and planning method.
 - OShows how to track performance against plans.
 - OProvides a defined process;
 - Can be fine tuned by individuals.
 - Recognizes that a process for individual use is different from that necessary for a team project.

Time Management

- Track the way you spend time:
 - OBoring activities seem longer then actual.
 - @Interesting activities seem short.
- Record time for:
 - **O**Designing
 - Writing code
 - **O**Compiling
 - **O**Testing

Personal Software Process (PSP)

PSP-Planning

- Problem definition
- Estimate max, min, and total LOC
- Determine minutes/LOC
- Calculate max, min, and total development times
- Enter the plan data in project plan summary form
- Record the planned time in Log

PSP-Design

- Design the program.
- Record the design in specified format.
- Record the Design time in time recording log.

PSP-Code

- Implement the design.
- Use a standard format for code text.
- Record the coding time in time recording log.

PSP-Compile

- Compile the program.
- Fix all the defects.
- Record compile time in time recording log.

PSP-Test/Postmortem

Test:

- Test the program.
- OFix all the defects found.
- ORecord testing time in time recording log.

Postmortem:

- ©Complete project plan summary form with actual time and size data.
- ORecord postmortem time in time record.

Personal Software Process (PSP)

Six Sigma

- Six sigma is a quantitative approach to eliminate defects:
 - Applicable to all types of industry from manufacturing, product development, to service.
- The statistical representation of Six Sigma quantitatively describes:
 ©How a process is performing.

Six Sigma

- To achieve six sigma:
 - A process must not produce more than3.4 defects per million opportunities.
 - @5 Sigma -> 230 defects per million.
 - @4 Sigma -> 6210 defects per million.
- Six sigma methodologies:
 - **ODMAIC** (Define, Measure, Analyze, Improve, Control).

Six Sigma Methodologies

- The methodologies are implemented by Green belt and Black belt workers:
 ©Supervised by Master black belt worker.
- Pareto Chart:
 - OSimple bar chart to represent defect data
 - Oldentify the problems that occurs with greatest frequency
 - or incur the highest cost

- Evolution of quality system:
 - Product inspection
 - Quality control
 - Quality assurance
 - Total quality management (TQM)
- Quality paradigm change:
 - From product to process

- ISO 9000:
 - **OBasic** premise:
 - If a good process is followed
 - •Good products are bound to follow.
 - ©Provides guidelines for establishing a quality system.

- -ISO 9000:
 - ©Series of three standards -9001, 9002, and 9003
 - @9001 is applicable to software industry.

- SEI CMM
 - ODeveloped specially for software industry.
 - OClassifies software organizations into five categories.
 - According to the maturity of their development process.
- CMMI: Integrates existing quality techniques.

Current Trends

- Many organizations have already tuned their process for:
 - Budget,
 - @Schedule, and
 - @Quality product.
- Competition is challenging them to:
 - OReduce time for delivery