Zarządzanie jakością i metryki oprogramowania

Organizacja i Zarządzanie Projektem Informatycznym

Jarosław Francik, kwiecień 2002

Institute of Informatics, Silesian University of Technology

Zapewnienie jakości produktu informatycznego

- Pomiar jako główny element technik zapewniania jakości
- Statystyczna kontrola procesu
 (jedna z podstaw sukcesu gospodarczego Japonii)
- Zapewnienie jakości w oprogramowaniu: zbiorczy termin odnoszący się do zestawu mgliście zdefiniowanych działań, w związku z którymi większość ludzi nie dostrzega żadnej potrzeby dokonywania pomiarów

Norman Fenton

Plan

- Zapewnienie jakości produktu informatycznego
- Podstawowe parametry mierzalne
- Metryki oprogramowania
- Rejestrowanie problemów
- · Wybrane normy i standardy
- Podsumowanie

Institute of Informatics, Silesian University of Technology, Gliwice, Poland

Podstawowe parametry mierzalne

- Koszt i nakład pracy
- Wydajność ludzi
- Oprogramowanie
- Niezawodność
- Wydajność
- Złożoność
- Dojrzałość procesu wytwarzania

Institute of Informatics, Silesian University of Technology, Gliwice, Poland

Zapewnienie jakości produktu informatycznego

• Zapewnienie jakości (quality assurance):

Działanie związane z dostarczeniem wszystkim zainteresowanym dowodów wystarczających do powstania przekonania, że funkcja jakości jest realizowana poprawnie

Zaplanowany i systematyczny ogół wszystkich działań niezbędnych do wytworzenia odpowiednio silnego zaufania, że element lub produkt odpowiada ustalonym względem niego wymaganiom technicznym

norma IEEE 729 (1983)

Metryki oprogramowania

Plan

- Wstęp: Elementy pomiaru oprogramowania
- · Pomiary gęstości defektów
- · Pomiary wielkości
- · Pomiary złożoności
 - nauka o programach Halsteada
 - liczba cyclomatyczna McCabea
- · Szacowanie nakładów
 - model COCOMO
 - modelowanie regresyjne
- Szacowanie funkcjonalności metoda punktów funkcyjnych
- Dojrzałość procesu wytwarzania model CMM

Metryki oprogramowania

Pomiary gęstości defektów

metryka gęstości defektów

 $M = \frac{\text{liczba defektów odkrytych w C}}{\text{rozmiar C}}$

Problemy:

- wyraża jakość programu czy może rzetelność testów?
- brak zgody co do definicji defektu
- brak zgody co do sposobu pomiaru rozmiaru kodu

Metryki oprogramowania

Elementy pomiaru oprogramowania

· Pomiar:

Proces, w którym atrybutom elementów świata rzeczywistego przydzielane są liczby lub symbole w taki sposób, aby scharakteryzować te atrybuty według jasno określonych zasad. Jednostki przydzielone atrybutom nazywamy ich **miarą**.

 LOC (*Line of Code*): jednostka miary długości programu (ale nie złożoności ani nawet rozmiaru)

Institute of Informatics, Silesian University of Technology, Gliwice, Poland

Metryki oprogramowania

Pomiary gęstości defektów

metryka gęstości defektów

 $M = \frac{\text{liczba defektów odkrytych w C}}{\text{rozmiar C}}$

- Mimo to:
 - standard de facto
 - formalne definicje na użytek wewnętrzny
 - poszukiwanie możliwości porównania zewnętrznego

Institute of Informatics, Silesian University of Technology, Gliwice, Poland

Metryki oprogramowania

Elementy pomiaru oprogramowania

- Elementy przedmioty pomiaru:
 - procesy

(projektownie, kodowanie, pierwsze trzy miesiące)

- produkty
 - (kod źródłowy, specyfikacja, modyfikacja, plan testów, podręcznik użytkownika, pakiet instalacyjny)
- zasoby

(osoby, zespoły, oprogramowanie, infrastruktura, biura)

- Mierzone atrybuty:
 - wewnętrzne
 - zewnętrzne

Metryki oprogramowania

Pomiary wielkości

- Metryki długości kodu źródłowego:
 - LOC Lines of Code
 - KLOC Kilo Lines of Code
 - Liczba instrukcji
 - Liczba instrukcji wykonywalnych (bez deklaracji)
 - DSI Delivered Source Instruction
- Problemy:
 - mierzalne na etapie implementacji
 - trudne do wcześniejszego prognozowania
 - wielkość ≠długość (co ze złożonością?)

Metryki oprogramowania

Pomiary złożoności

Nauka o programach Halsteada Halstead's software science

n₁ – liczba różnych operatorów

n₂ – liczba różnych operandów

N₁ – całkowita liczba wystąpień operatorów

N₂ – całkowita liczba wystąpień operandów

Wysiłek:

 $E = n_1 N_2 (N_1 + N_2) log(n_1 + n_1) / 2n_2$ Czas:

 $T \approx E / 18 [s]$

oraz wiele innych wskaźników... (http://yunus.hun.edu.tr/~sencer/complexity.html)

Metryki oprogramowania

Szacowanie nakładów

Model COCOMO Constructive Cost Model

nakład pracy = a * rozmiar b

[osobomiesiące]

rozmiar = KDSI - kilo DSI (Delivered Source Instructions)

system ograniczony system częściowo wydzielony a = 3.0b = 1,12

system wbudowany

a = 3,6

b = 1,2

Metryki oprogramowania

Pomiary złożoności

Liczba cyklomatyczna McCabe'a

McCabe's cyclomatic number

M = liczba niezależnych dróg w schemacie blokowym

M = liczba decyzji w programie + 1

Metryki oprogramowania

Szacowanie nakładów

Model COCOMO

Constructive Cost Model

czas = a * nakład-pracy b [miesiące]

system ograniczony a = 2.5system częściowo wydzielony a = 2.5system wbudowany a = 2.5

b = 0,38b = 0.45b = 0.32

- wymagana znajomość rozmiaru kodu (jeden problem prognostyczny zastępujemy innym)

Metryki oprogramowania

Pomiary złożoności

• Problemy:

Niektórzy twierdzą, że metryki te nie są lepsze niż LOC!

- nie pozwalają przewidzieć nakładu pracy, niezawodności, pielęgnowalności
- mierzalne na etapie implementacji
- wciąż zbyt uproszczone (nie uwzględniają złożoności przepływów danych, zagnieżdżenia itd..)

Metryki oprogramowania Szacowanie nakładów Model regresyjny log E (nakład pracy) 10000 1000 100 log E = log a + b * log Slog a $E = a * S^b$ 10 10K 100K 1000K 10000K log S

Metryki oprogramowania

Szacowanie funkcjonalności

Metoda punktów funkcyjnych Albrechta

FP = UFC * TCF

UFC – pierwotna liczba punktów funkcyjnych: ważona liczba wejść, wyjść, logicznych plików głównych (pamięć danych), plików interfejsowych i usług

TCF – współczynnik złożoności technicznej: dodatkowy wpływ 14 innych czynników

International Function Point User Group

Metryki oprogramowania

Szacowanie funkcjonalności

Metoda punktów funkcyjnych Albrechta

- Metoda precyzyjna
- Prognoza uzyskiwana na podstawie specyfikacji NIE TRZEBA PROGNOZOWAĆ ROZMIARU
- · Zastosowania:
 - metryka rozmiaru (zamiast LOC),
 - wydajności programistów,
 - metryki gęstości defektów
- Podważana sensowność użycia TCF
- WADA: metoda skomplikowana i trudna w użyciu

nstitute of Informatics, Silesian University of Technology, Gliwice, Poland

Rejestrowanie problemów

- Rodzaje problemów:
 - usterka (defekt) wada w produkcie powstała na skutek błędu człowieka
 - awaria odstępstwo systemu od wymaganego zachowania
 - incydent niepożądane zdarzenie zaobserwowane podczas pracy systemu, mogące być skutkiem awarii (ale niekoniecznie!)

Institute of Informatics, Silesian University of Technology, Glivice, Poland

Metryki oprogramowania

Dojrzałość procesów wytwarzania

- Cel: Poprawa procesów programowych (SPI Software Process Improvement)
- Model dojrzałości procesu wytwarzania (CMM - Capability Maturity Model)
 - Carnegie Mellon Univ.
 - zastosowanie: Dept. Obrony USA

Rejestrowanie problemów

- Rejestrowane informacje:
 - Lokalizacja
 - Czas
 - Tryb
 - SkutekMechanizm
 - Przyczyna
 - Natężenie
 - Koszt

ortogonalna baza cech

SLAS

Rejestrowanie problemów

• Raport o incydencie:

- Lokalizacja id komputera, nr seryjny, platforma
- Czas data i godzina wystąpienia incydentu
- Tryb komunikat o błędzie
- Skutek np. utra
 - np. utrata danych, załamanie systemu
- Mechanizm np. poprzedzające komendy klawiatury
- Przyczyna próba diagnozy
- Natężenie nieznaczny / powazny / krytyczny
- Kosztkoszt naprawy + utraconych danych

Podsumowanie

- Rola metryk w zarządzaniu jakością
- Cele
 - polepszenie oceny nakładów na produkcję oprogramowania
 - ocena wydajności programistów
 - ocena i kontrola jakości końcowego produktu

Institute of Information Cilerian University of Techno

Rejestrowanie problemów

• Raport o usterce:

- Lokalizacja id modułu lub dokumentu
- Czas faza w której usterkę wprowadzono
- Tryb– sposób wykrycia usterki
- Skutek opis awarii będącej skutkiem usterki
- Mechanizm jak usterka powstała i jak ją wykryto
- Przyczyna na czym polegał błąd człowieka
- Natężenie czy może prowadzić do awarii (jakiej)
- Koszt
 koszt lokalizacji i skorygowania

Institute of Informatics, Silesian University of Technology, Gliwice, Poland

Wybrane normy i standardy

- ISO 9001: Standard kontroli jakości
 - nie odnosi się do żadnej konkretnej branży
- ISO 9003

wersja ISO 9001 dotycząca oprogramowania

TickIT

uregulowanie brytyjskie, oparte na ISO 9003

Institute of Informatics, Silesian University of Technology, Gliwice, Poland