

Quality Factors

Hvad er Kvalitet?

- **Conformance to specification:**
Quality that is defined as a matter of products and services
- **Meeting customer needs:**
Quality that is identified independent of any measurable characteristics.

Hvad er Kvalitet?

Del 2

Walter A. Shewhart defines quality

1. The consideration of the quality of a thing as an objective reality independent of the existence of man.
(Kvantitative – tit tæt på kvalitets faktorer)
2. What we think, feel or sense as a result of the objective reality. In other word, there is a subjective side of quality.
(Kvalitative – sværere at beskrive)

Kvalitet faktorer

- Et redskab til
 - Et bedre system udvikling forløb
 - Et fokuseret system udvikling forløb
 - Afklare bruger krav
 - Bør indgå i krav specifikationen
- *NB! Det er nemmere at specificere 'objektive' krav end subjektive*

Kvalitet faktorer

DEL 2

- En række Kvalitets Modeller
 - McCall (conform to specification)
 - Boehm (You can conform in diff. degree)
 - FURPS (Same but fewer categories – **Described in Larman**)
 - ISO – international Standardisation Organisation
 - 900x – focus on process
 - 9126 – a la McCall, Boehm, FURPS
 - 25010 – Newest version of SW Product Quality

McCall - Major Perspectives

Maintability
Flexsability
Testability

Kan jeg rette i det
Kan det ændres
Kan det testes

Portability
Reusability
Interoperability

kan det køre på andre platforme
kan jeg genbruge dele af SW
kan det kobles til andre systemer

Correctness
Reliability
Efficiency
Integrity
Usability

Gør vi det rigtigt
Gør vi det nøjagtigt hele tiden
Kører det optimalt på min HW
Er det sikkert
Kan jeg køre det (brugervenligt)

McCall - Kvalitets Faktorer

- Correctness
- Reliability
- Efficiency
- Integrity
- Usability
- Maintainability
- Testability
- Flexibility
- Portability
- Reusability
- Interoperability

Product Operation

Product Revision

Product Transition

FURPS

- **Functional** features, capabilities, security.
- **Usability** human factors, help, documentation.
- **Reliability** frequency of failure, recoverability, predictability.
- **Performance** response times, throughput, accuracy, availability, resource usage.
- **Supportability** adaptability, maintainability, internationalization, configurability.

FURPS+

- **Implementation** resource limitations, languages and tools, hardware, ...
- **Interface** constraints imposed by interfacing with external systems.
- **Operations** system management in its operational setting.
- **Packaging** for example, a physical box.
- **Legal** licensing and so forth.

ISO - 26010

Source:: <http://iso25000.com/index.php/en/iso-25000-standards/iso-25010?limit=3&limitstart=0>

ISO – 26010 – Functional Suitability

- **Functional completeness.**
 - Degree to which the set of functions covers all the specified tasks and user objectives.
- **Functional correctness.**
 - Degree to which a product or system provides the correct results with the needed degree of precision.
- **Functional appropriateness.**
 - Degree to which the functions facilitate the accomplishment of specified tasks and objectives.

ISO – 26010 – Performance efficiency

- **Time behaviour.**

Degree to which the response and processing times and throughput rates of a product or system, when performing its functions, meet requirements.

- **Resource utilization.**

Degree to which the amounts and types of resources used by a product or system, when performing its functions, meet requirements.

- **Capacity.**

Degree to which the maximum limits of a product or system parameter meet requirements.

ISO – 26010 – Compatibility

- **Co-existence.**

Degree to which a product can perform its required functions efficiently while sharing a common environment and resources with other products, without detrimental impact on any other product.

- **Interoperability.**

Degree to which two or more systems, products or components can exchange information and use the information that has been exchanged.

ISO – 26010 – Usability

- **Appropriateness recognisability.**
Degree to which users can recognize whether a product or system is appropriate for their needs.
- **Learnability.**
Degree to which a product or system can be used by specified users to achieve specified goals of learning to use the product or system with effectiveness, efficiency, freedom from risk and satisfaction in a specified context of use.
- **Operability.**
Degree to which a product or system has attributes that make it easy to operate and control.
- **User error protection.**
Degree to which a system protects users against making errors.
- **User interface aesthetics.**
Degree to which a user interface enables pleasing and satisfying interaction for the user.
- **Accessibility.**
Degree to which a product or system can be used by people with the widest range of characteristics and capabilities to achieve a specified goal in a specified context of use.

ISO – 26010 – Reliability

- **Maturity.**

Degree to which a system, product or component meets needs for reliability under normal operation.

- **Availability.**

Degree to which a system, product or component is operational and accessible when required for use.

- **Fault tolerance.**

Degree to which a system, product or component operates as intended despite the presence of hardware or software faults.

- **Recoverability.**

Degree to which, in the event of an interruption or a failure, a product or system can recover the data directly affected and re-establish the desired state of the system.

ISO – 26010 – Security

- **Confidentiality.**
Degree to which a product or system ensures that data are accessible only to those authorized to have access.
- **Integrity.**
Degree to which a system, product or component prevents unauthorized access to, or modification of, computer programs or data.
- **Non-repudiation.**
Degree to which actions or events can be proven to have taken place, so that the events or actions cannot be repudiated later.
- **Accountability.**
Degree to which the actions of an entity can be traced uniquely to the entity.
- **Authenticity.**
Degree to which the identity of a subject or resource can be proved to be the one claimed.

ISO – 26010 – Maintainability

- **Modularity.**

Degree to which a system or computer program is composed of discrete components such that a change to one component has minimal impact on other components.

- **Reusability.**

Degree to which an asset can be used in more than one system, or in building other assets.

- **Analysability.**

Degree of effectiveness and efficiency with which it is possible to assess the impact on a product or system of an intended change to one or more of its parts, or to diagnose a product for deficiencies or causes of failures, or to identify parts to be modified.

- **Modifiability.**

Degree to which a product or system can be effectively and efficiently modified without introducing defects or degrading existing product quality.

- **Testability.**

Degree of effectiveness and efficiency with which test criteria can be established for a system, product or component and tests can be performed to determine whether those criteria have been met.

[Source: http://iso25000.com/index.php/en/iso-25000-standards/iso-25010?limit=3&limitstart=0](http://iso25000.com/index.php/en/iso-25000-standards/iso-25010?limit=3&limitstart=0)

ISO – 26010 – Portability

- **Adaptability.**

Degree to which a product or system can effectively and efficiently be adapted for different or evolving hardware, software or other operational or usage environments.

- **Installability.**

Degree of effectiveness and efficiency with which a product or system can be successfully installed and/or uninstalled in a specified environment.

- **Replaceability.**

Degree to which a product can replace another specified software product for the same purpose in the same environment.