Maturity Models

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	4	Week No:	2	Semester:	
Lecturer:	Prof. Dr. kamruddin Nur, kamruddin@aiub.edu				

Lecture Outline

- Basic Idea in Software Process
- Capability Maturity Model (CMM) & Capability Maturity Model Integration (CMMI)
- Test Process Improvement (TPI)
- Testing Maturity Model (TMM)

Objectives and Outcomes

 Objectives: To understand the basic idea in software process, to understand different maturity models.

 Outcomes: Students are expected to be able to explain the basic idea in software process; be able to explain CMM and CMMI and their different levels, be able to explain TPI and TMM models.

Basic Idea in Software Process

- A process comprises a set of activities that are executed to develop products.
 - The activities find expressions in the form of methods, techniques, strategies, procedures, and practices.
 - The activities heavily rely on information repositories, such as documents, standards, and policies.
- Different processes are driven by different goals and availability of resources.

Basic Idea in Software Process

- It is useful to follow a defined process because of the following benefits:
 - The process can be repeated in subsequent projects
 - The process can be evaluated by using a variety of metrics, such as cost, quality, and time to deliver
 - Actions can be taken to improve the process to achieve better results

Basic Idea in Software Process

- A software process comprises the following tasks
 - Gathering requirements
 - Constructing a functional specification
 - Designing the system
 - Writing code
 - Testing the system
 - Delivering the system
 - Maintaining the system

Testing in Software Process

- Software testing is treated as a distinct process because it involves a variety of unique activities, techniques, strategies, and policies.
 - Testing is performed to reveal defects and show to what extent the software possesses different quality attributes, such as reliability and performance.
 - Testing begins almost at the same time a project is conceptualized.
 - Testing is carried out by different people at different stages of system development.
 - A number of different techniques can be applied at each level of testing.
 - A number of different strategies can be applied at each level of testing.
 - A number of metrics can be monitored to gauge the progress of testing.
 - Testing is influenced by organizational policies.
 - Testing can be performed as a combination of manual and automated modes of execution of test cases.

Maturity Models

- To be able to improve a defined process, organizations need to evaluate its capabilities and limitations.
 - <u>Example</u>: The <u>Capability Maturity Model</u> (CMM) allows an organization to <u>evaluate</u> its <u>software development processes</u>.
 - The CMM model supports incremental process improvement.
- A separate model, known as the Testing Maturity Model (TMM), has been developed to evaluate a testing process.
- For an organization to be able to improve their testing process, the Test Process Improvement (TPI) model has been developed.

Capability Maturity Model (CMM)

- In 1986, funded by US Department of Defense, the Software Engineering Institute (SEI) of Carnegie Mellon University developed the CMM
- In the CMM model, the maturity level of an organization tells us to what extent an organization can produce low cost, high quality software.
- The model's aim is to improve existing software evelopment processes, but it can also be applied to other processes.
- Having known the current maturity level, an organization can work to reach the next higher level.

Capability Maturity Model (CMM)

- The CMM is a framework for evaluating and improving the present capability of a software development company.
- The CMM is used to **assess** & **improve** the maturity level of an organization to develop software products.
- There are five maturity levels in the CMM.
 - Each level is characterized by a set of key process areas(KPA),
 except Level 1.

CMM Levels

There are five(5) levels in CMM:

Level 1: Initial

Level 2: Repeatable

Level 3: Defined

Level 4: Managed

Level 5: Optimizing

Five Maturity Levels of CMM

- At the *Initial* level, processes are disorganized, even chaotic. Success is likely to depend on individual efforts, and is not considered to be repeatable, because processes would not be sufficiently defined and documented to allow them to be replicated.
- At the Repeatable level, basic project management techniques are established, and successes could be repeated, because the requisite processes would have been made established, defined, and documented.
- At the Defined level, an organization has developed its own standard software process through greater attention to documentation, standardization, and integration.
- At the Managed level, an organization monitors and controls its own processes through data collection and analysis.
- At the Optimizing level, processes are constantly being improved through monitoring feedback from current processes and introducing innovative processes to better serve the organization's particular needs.

Five Levels of CMM

Process change management Technology change management Defect prevention

Level 5: Optimizing Continuously improving process

Software quality management Quantitative process management Level 4: Managed Predictable process

Peer review Intergroup coordination Software product engineering Integrated software management Training program Organization process definition Organization process focus

Level 3: Defined Standard consistent process

Software configuration management Software quality assurance Software subcontract management Software project tracking and oversight Disciplined process Software project planning Requirements management

Level 2: Repeatable

Initial

Level 1

Capability Maturity Model Integration (CMMI)

- CMMI is the successor of the capability maturity model (CMM)
- The first version of the CMMI was released in 2002
- CMMI was developed by a group of experts from industry, government (US DoD), and the Software Engineering Institute (SEI) at CMU.
- CMMI is a model for judging the maturity of software
 processes of an organization & for identifying the key practices
 that are required to increase the maturity of these processes.

Levels of CMMI

Five maturity levels of CMMI:

Level 1: Initial

Level 2 : Managed

Level 3: Defined

Level 4: Quantitatively Managed

Level 5 : Optimizing

Main Focuses of different levels of CMMI

- 1) Initial ==> Ad-hoc/chaotic
- 2) Managed ==> Basic Project Management
- 3) Defined ==> Process Standardization
- 4) Quantitatively Managed ==> Quantitative management
- 5) Optimized ==> Continuous process improvement

- A test process is a certain way of performing activities related to defect detection.
 A few such activities are as follows:
 - Identifying test goals
 - Preparing a test plan
 - Identifying different kinds of tests
 - Hiring test personnel
 - Designing test cases
 - Procuring test tools
 - Assigning test cases to test engineers
 - Prioritizing test cases for execution
 - Organizing the execution of test cases into multiple test cycles
 - Executing test cases
 - Reporting defects

 It is important to improve test processes by following a defined model.

 The idea of improving test processes by following a model, namely the Test Process Improvement (TPI) model, was first studied by Tim Koomen and Martin Pol.

Why does a test process need to be improved?

- A test process needs to be improved for three reasons:
 - 1) Quality: A better test process should give more insights into the quality characteristics of a system being tested.
 - 2) <u>Lead Time</u>: A <u>better test</u> process <u>saves testing time</u>, and thereby gives more time to other areas of <u>system</u> development.
 - 3) Cost: A better test process is expected to be carried out with a lower cost.

- How to improve a test process?
- An intuitive approach to improving a test process is as follows:
 - Step 1: Determine an area for improvement.
 - Step 2: Evaluate the current state of the test process.
 - Step 3: Identify the next desired state and the means to achieve it.
 - Step 4: Implement the necessary changes to the process.

- The TPI model supports gradual process improvement.
 - The current status of a test process is evaluated from different viewpoints, known as key areas and 20 key areas have been identified
 - The status of a test process w.r.t. a key area is represented in terms of one of four levels of maturity A, B, C, and D

- Maturity levels of test processes:
 - Based on the idea of dependencies and prioritization, a <u>Test Maturity Matrix</u> is constructed.
 - Test Maturity Matrix shows that the overall maturity of a test process can be represented on a scale of 1—13.
 - The 13 scales of maturity of a test process are classified into three distinct segments as follows:
- 1. Controlled (1—5): All component activities are planned and executed in phases according to the plan.
- 2. Efficient (6—10): All the key areas, except Evaluation, are raised to at least B level with some being at C.
- 3. Optimizing (11—13): All the key areas have reached their respective highest maturity levels.
 - ==> Optimizing a test process means performing testing tasks in the best possible manner from the standpoint of quality, time, and cost.

Applying the TPI model

- Analyze the current test process, in terms of the 20 key areas, and give each key area a rating A, B, C, or D.
- Evaluate the current scale, between 1—13, of the test process by comparing the current status of the test process with the standard Test Maturity Matrix
- Identify the goal of the organization in terms of the next scale to be achieved. Identify the key areas where improvements must be achieved.
- Take actions to improve the key areas identified in the preceding step.

Testing Maturity Model (TMM)

- Similar to the concept of evaluating and improving software development processes, there is a need for a framework to assess and improve testing processes.
- Continuous improvement of testing processes is an ideal goal of organizations.
- Evaluation plays a key role in process improvement.
- TMM was pioneered by Ilene Burnstein to help organizations evaluate and improve their testing processes.

Testing Maturity Model (TMM)

- The TMM framework describes an evolutionary path of test process maturity in five levels, or stages.
- Each level is characterized by the concepts of
 - Maturity goals
 - Supporting maturity goals, and
 - Activities, Tasks, and Responsibilities (ATRs)

Testing Maturity Model (TMM)

Maturity goals

- Each maturity level, except 1, contains certain maturity goals
- For an organization to reach a certain level, the corresponding maturity goals must be met by the organization

Maturity sub-goals

Maturity goals are supported by maturity sub-goals

ATRs

- Maturity sub-goals are achieved by means of ATRs
- ATRs are further refined into "views" from the perspectives of three groups: Managers, Developers and test engineers, Customers

- 1) Initial
- 2) Phase definition
- 3) Integration
- 4) Management and Measurement
- 5) Optimization/Defect Prevention and Quality Control

Level 5: Optimization/Defect Prevention and Quality Control

Test process optimization Quality control Application of process data for defect prevention

Level 4: Management and Measurement

Software quality evaluation
Establish a test measurement program
Establish an organizationwide review program

Level 3: Integration

Control and monitor the testing process Integrate testing into the software life cycle Establish a technical training program Establish a software test organization

Level 2: Phase Definition

Institutionalize basic testing techniques and methods Initiate a test planning process Develop testing and debugging goals

Level 1: Initial

Level 1 – Initial

- A chaotic process
- There are no maturity goals to be met at this level.
- Not distinguished from debugging and ill defined
- Testing begins after code is written.
- An organization performs testing to demonstrate that the system works.
- No serious effort is made to track the progress of testing.
- Test cases are designed and executed in an ad hoc manner.
- In summary, testing is not viewed as a critical, distinct phase in software development.

- Level 2 Phase Definition: The maturity goals are as follows:
 - Testing becomes a defined phase following coding
 - Develop testing and debugging goals
 - Identify testing as a separate function from debugging
 - Initiate a test planning process:
 - Identify test objectives
 - Analyze risks
 - Devise strategies
 - Develop test specifications
 - Allocate resources
 - Institutionalize basic testing techniques and methods

- Level 3 Integration: The maturity goals are as follows:
 - Integrate testing into the software lifecycle.
 - Establish a software test group.
 - Establish a technical training program.
 - Control and monitor the testing process.

- Level 4 Management and Measurement: The maturity goals are:
 - Establish a test management & measurement program
 - Establish an organization-wide review program
 - Evaluate software quality

- Level 5 –Optimization/Defect Prevention and Quality
 Control: The maturity goals are as follows:
 - Test process optimization
 - Application of process data for defect prevention
 - Statistical quality control
 - Testing process is well defined and managed
 - Testing costs and effectiveness are monitored
 - Automated tools are a primary part of the testing process

Books

 Software Testing And Quality Assurance – Theory and Practice by Kshirasagar Naik & Priyadarshi Tripathy

References

- 1. Software Quality Engineering: Testing, Quality Assurance and Quantifiable Improvement, by Jeff Tian, published by Wiley, ISBN 0-471-71345-7, is the required text.
- 2. Software Quality Assurance: From Theory to Implementation, by Daniel Galin
- 3. Software Testing and Continuous Quality Improvement, by William E. Lewis
- 4. The Art of Software Testing, by Glenford J. Myers, Corey Sandler and Tom Badgett
- Software Testing Fundamentals: Methods and Metrics by Marnie L. Hutcheson