Chapter 8: Project Quality Management

Information Technology Project Management

Learning Objectives

- Understand the importance of project quality management for information technology products and services
- Define project quality management and understand how quality relates to various aspects of information technology projects
- Describe quality planning and its relationship to project scope management
- Discuss the importance of quality assurance
- Explain the main outputs of the quality control process

Learning Objectives (continued)

- Understand the tools and techniques for quality control, such as Pareto analysis, statistical sampling, Six Sigma, quality control charts, and testing
- Summarize the contributions of noteworthy quality experts to modern quality management
- Describe how leadership, the cost of quality, organizational influences, expectations, cultural differences, and maturity models relate to improving quality in information technology projects
- Discuss how software can assist in project quality management

The Importance of Project Quality Management

- Many people joke about the poor quality of IT products (see cars and computers joke on pp. 304-305)
- People seem to accept systems being down occasionally or needing to reboot their PCs
- But quality is very important in many IT projects

What Went Wrong?

- In 1986, two hospital patients died after receiving fatal doses of radiation from a Therac 25 machine after a software problem caused the machine to ignore calibration data
- Britain's Coast Guard was unable to use its computers for several hours in May 2004 after being hit by the Sasser virus, which knocked out the electronic mapping systems, e-mail, and other computer functions, forcing workers to revert to pen, paper, and radios
- More than 100 incidents of lost or stolen financial information were reported over the past year, including personal information of 1.2 federal employees, 200,000 online trading customers, and 33,000 Air Force officers

What Is Project Quality?

- The International Organization for Standardization (ISO) defines quality as "the degree to which a set of inherent characteristics fulfills requirements" (ISO9000:2000)
- Other experts define quality based on:
 - Conformance to requirements: the project's processes and products meet written specifications
 - Fitness for use: a product can be used as it was intended

What Is Project Quality Management?

- Project quality management ensures that the project will satisfy the needs for which it was undertaken
- Processes include:
 - Quality planning: identifying which quality standards are relevant to the project and how to satisfy them
 - Quality assurance: periodically evaluating overall project performance to ensure the project will satisfy the relevant quality standards
 - Quality control: monitoring specific project results to ensure that they comply with the relevant quality standards

Figure 8-1: Project Quality Management Summary

Planning Process: Quality planning Outputs: Quality management plan, quality metrics, quality checklists, process improvement plan, quality baseline, updates to the project management plan Executing Process: Quality assurance Outputs: Requested changes, recommended corrective actions, updates to organizational process assets and the project management plan Monitoring and Controlling Process: Quality control Outputs: Quality control measurements, validated and recommended defect repair, recommended corrective and preventive actions, requested changes, validated deliverables, and updates to the quality baseline, organizational process assets, and the project management plan **Project Start Project Finish**

Quality Planning

- Implies the ability to anticipate situations and prepare actions to bring about the desired outcome
- Important to prevent defects by:
 - Selecting proper materials
 - Training and indoctrinating people in quality
 - Planning a process that ensures the appropriate outcome

Design of Experiments

- Design of experiments is a quality planning technique that helps identify which variables have the most influence on the overall outcome of a process
- Also applies to project management issues, such as cost and schedule trade-offs
- Involves documenting important factors that directly contribute to meeting customer requirements

Scope Aspects of IT Projects

- Functionality is the degree to which a system performs its intended function
- Features are the system's special characteristics that appeal to users
- System outputs are the screens and reports the system generates
- Performance addresses how well a product or service performs the customer's intended use
- Reliability is the ability of a product or service to perform as expected under normal conditions
- Maintainability addresses the ease of performing maintenance on a product

Who's Responsible for the Quality of Projects?

- Project managers are ultimately responsible for quality management on their projects
- Several organizations and references can help project managers and their teams understand quality
 - International Organization for Standardization (www.iso.org)
 - IEEE (www.ieee.org)

Quality Assurance

- Quality assurance includes all the activities related to satisfying the relevant quality standards for a project
- Another goal of quality assurance is continuous quality improvement
- Benchmarking generates ideas for quality improvements by comparing specific project practices or product characteristics to those of other projects or products within or outside the performing organization
- A quality audit is a structured review of specific quality management activities that help identify lessons learned that could improve performance on current or future projects

Quality Control

- The main outputs of quality control are:
 - Acceptance decisions
 - Rework
 - Process adjustments
- There are Seven Basic Tools of Quality that help in performing quality control

Pareto Charts

- A Pareto chart is a histogram that can help you identify and prioritize problem areas
- Pareto analysis is also called the 80-20 rule, meaning that 80 percent of problems are often due to 20 percent of the causes

Figure 8-7: Sample Pareto Diagram

Statistical Sampling

- Statistical sampling involves choosing part of a population of interest for inspection
- The size of a sample depends on how representative you want the sample to be
- Sample size formula:
 - Sample size = .25 X (certainty factor/acceptable error)²
- Be sure to consult with an expert when using statistical analysis

Table 8-1: Commonly Used Certainty Factors

Desired Certainty	CERTAINTY FACTOR
95%	1.960
90%	1.645
80%	1.281

Six Sigma

• Six Sigma is "a comprehensive and flexible system for achieving, sustaining, and maximizing business success. Six Sigma is uniquely driven by close understanding of customer needs, disciplined use of facts, data, and statistical analysis, and diligent attention to managing, improving, and reinventing business processes."*

^{*}Pande, Peter S., Robert P. Neuman, and Roland R. Cavanagh, *The Six Sigma Way*, New York: McGraw-Hill, 2000, p. xi.

Basic Information on Six Sigma

- The target for perfection is the achievement of no more than 3.4 defects per million opportunities
- The principles can apply to a wide variety of processes
- Six Sigma projects normally follow a five-phase improvement process called DMAIC

DMAIC

- **DMAIC** is a systematic, closed-loop process for continued improvement that is scientific and fact based
- DMAIC stands for:
 - Define: Define the problem/opportunity, process, and customer requirements
 - Measure: Define measures, then collect, compile, and display data
 - Analyze: Scrutinize process details to find improvement opportunities
 - Improve: Generate solutions and ideas for improving the problem
 - Control: Track and verify the stability of the improvements and the predictability of the solution

How Is Six Sigma Quality Control Unique?

- It requires an organization-wide commitment
- Training follows the "Belt" system
- Six Sigma organizations have the ability and willingness to adopt contrary objectives, such as reducing errors and getting things done faster
- It is an operating philosophy that is customerfocused and strives to drive out waste, raise levels of quality, and improve financial performance at breakthrough levels

What Went Right?

- Motorola, Inc. pioneered the adoption of Six Sigma in the 1980s and saved about \$14 billion
- Allied Signal/Honeywell saved more than \$600 million a year by reducing the costs of reworking defects and improving aircraft engine design processes
- General Electric uses Six Sigma to focus on achieving customer satisfaction

Six Sigma and Project Management

- Joseph M. Juran stated, "All improvement takes place project by project, and in no other way"*
- It's important to select projects carefully and apply higher quality where it makes sense; companies that use Six Sigma do not always boost their stock values
- As Mikel Harry puts it, "I could genetically engineer a Six Sigma goat, but if a rodeo is the marketplace, people are still going to buy a Four Sigma horse."**
- Six Sigma projects must focus on a quality problem or gap between the current and desired performance and not have a clearly understood problem or a predetermined solution

^{*&}quot;What You Need to Know About Six Sigma," Productivity Digest (December 2001), p. 38.

^{**}Clifford, Lee, "Why You Can Safely Ignore Six Sigma," Fortune (January 22, 2001), p. 140.

Six Sigma Projects Use Project Management

- The training for Six Sigma includes many project management concepts, tools, and techniques
- For example, Six Sigma projects often use business cases, project charters, schedules, budgets, and so on
- Six Sigma projects are done in teams; the project manager is often called the team leader, and the sponsor is called the champion

Testing

- Many IT professionals think of testing as a stage that comes near the end of IT product development
- Testing should be done during almost every phase of the IT product development life cycle

Figure 8-4: Testing Tasks in the Software Development Life Cycle

Types of Tests

- Unit testing tests each individual component (often a program) to ensure it is as defect-free as possible
- Integration testing occurs between unit and system testing to test functionally grouped components
- System testing tests the entire system as one entity
- User acceptance testing is an independent test performed by end users prior to accepting the delivered system

Testing Alone Is Not Enough

- Watts S. Humphrey, a renowned expert on software quality, defines a software defect as anything that must be changed before delivery of the program
- Testing does not sufficiently prevent software defects because:
 - The number of ways to test a complex system is huge
 - Users will continue to invent new ways to use a system that its developers never considered
- Humphrey suggests that people rethink the software development process to provide no potential defects when you enter system testing; developers must be responsible for providing error-free code at each stage of testing

Modern Quality Management

- Modern quality management:
 - Requires customer satisfaction
 - Prefers prevention to inspection
 - Recognizes management responsibility for quality
- Noteworthy quality experts include Deming, Juran, Crosby, Ishikawa, Taguchi, and Feigenbaum

ISO Standards

- ISO 9000 is a quality system standard that:
 - Is a three-part, continuous cycle of planning, controlling, and documenting quality in an organization
 - Provides minimum requirements needed for an organization to meet its quality certification standards
 - Helps organizations around the world reduce costs and improve customer satisfaction
- See www.iso.org for more information

Improving Information Technology Project Quality

- Several suggestions for improving quality for IT projects include:
 - Establish leadership that promotes quality
 - Understand the cost of quality
 - Focus on organizational influences and workplace factors that affect quality
 - Follow maturity models

Leadership

- As Joseph M. Juran said in 1945, "It is most important that top management be qualityminded. In the absence of sincere manifestation of interest at the top, little will happen below."*
- A large percentage of quality problems are associated with management, not technical issues

^{*}American Society for Quality (ASQ), (www.asqc.org/about/history/juran.html).

The Cost of Quality

- The cost of quality is the cost of conformance plus the cost of nonconformance
 - Conformance means delivering products that meet requirements and fitness for use
 - Cost of nonconformance means taking responsibility for failures or not meeting quality expectations
- A 2002 study reported that software bugs cost the U.S. economy \$59.6 billion each year and that one-third of the bugs could be eliminated by an improved testing infrastructure

Five Cost Categories Related to Quality

- Prevention cost: cost of planning and executing a project so it is error-free or within an acceptable error range
- Appraisal cost: cost of evaluating processes and their outputs to ensure quality
- Internal failure cost: cost incurred to correct an identified defect before the customer receives the product
- External failure cost: cost that relates to all errors not detected and corrected before delivery to the customer
- Measurement and test equipment costs: capital cost of equipment used to perform prevention and appraisal activities

Media Snapshot

- A 2004 study by Nucleus Research Inc. estimated that spam would cost large companies nearly \$2,000 per employee in lost productivity in 2004 alone, despite investments in software to block spam
 - Spam currently accounts for more than 70 percent of total e-mail volume worldwide
- In just one month (August 2003), at least 50 new Internet viruses surfaced, and losses related to computer viruses cost North American companies about \$3.5 billion
- Businesses have suffered at least \$65 billion in lost productivity because of computer viruses since 1997

Expectations and Cultural Differences in Quality

- Project managers must understand and manage stakeholder expectations
- Expectations also vary by:
 - Organization's culture
 - Geographic regions

Best Practice

- OPM3 provides the following example to illustrate a best practice, capability, outcome, and key performance indicator:
 - Best practice: establish internal project management communities
 - Capability: facilitate project management activities
 - Outcome: local initiatives, meaning the organization develops pockets of consensus around areas of special interest
 - Key performance indicator: community addresses local issues

Using Software to Assist in Project Quality Management

- Spreadsheet and charting software helps create Pareto diagrams, fishbone diagrams, and so on
- Statistical software packages help perform statistical analysis
- Specialized software products help manage Six Sigma projects or create quality control charts
- Project management software helps create Gantt charts and other tools to help plan and track work related to quality management

Chapter Summary

- Project quality management ensures that the project will satisfy the needs for which it was undertaken
- Main processes include:
 - Quality planning
 - Quality assurance
 - Quality control