

Software Maintenance Management

*Evaluation and
Continuous Improvement*

Alain April • Alain Abran

Contents

Foreword	xiii
<i>Thomas Pigoski</i>	
Foreword	xv
<i>Ned Chapin</i>	
Preface	xvii
1 Maintenance Issues and Related Management Approaches	1
1.1 Introduction	1
1.2 Issues in Software Maintenance	2
1.2.1 Users' Perceptions of Software Maintenance Issues	2
1.2.2 Maintainers' Perceptions of Software Maintenance Issues	4
1.3 Software Maintenance Body of Knowledge	8
1.4 Software Maintenance Definition	10
1.5 Differences Between Operations, Development, and Maintenance	10
1.6 Which Organization is Responsible for Software Maintenance?	15
1.7 Software Maintenance Standards	15
1.8 Software Maintenance Process and Activities	21
1.9 Software Maintenance Categories	23
1.10 Maintenance Measurement	23
1.10.1 Maintenance Process Measurement	23
1.10.2 Software Product Measurement	28
1.11 Service Measurement	29
1.11.1 Internal Service-Level Agreement	30
1.11.2 Maintenance Service Contracts—External Service Agreement	32
1.11.3 Outsourcing Agreements	34
1.12 Software Maintenance Benchmarking	35
1.13 Summary	37
1.14 Exercises	38
2 Maturity Models in Software Engineering	41
2.1 Introduction	41

2.2	Overview of Basic Concepts (Process and Maturity)	42
2.3	Does CMMi Cover Software Maintenance Adequately?	45
2.4	Difference Between Maturity Model, Quality Standards, and Evaluation Method	46
2.4.1	Choosing Between ISO9001 and CMMi	46
2.4.2	The Evaluation Method	48
2.4.3	Evaluation Types	51
2.5	How is a Maturity Model Designed?	52
2.5.1	The Trillium Design Process	52
2.5.2	ISO 15504 Design Process	54
2.5.3	CMMi for Services Design Process	55
2.5.4	Summary	55
2.6	Initial Validation of a Maturity Model	55
2.6.1	IT Service CMM Model—Initial Validation Approach	56
2.6.2	CM ³ ® Model—Initial Validation Approach	56
2.6.3	ISO 15504 Model—Initial Validation Approach	57
2.6.4	CMMi for Services Model—Initial Validation Approach	57
2.6.5	Maturity Model Validation, Conclusion	57
2.7	What is the Typical Architecture of Maturity Models?	57
2.7.1	CMMi Model Architecture	58
2.7.2	The ISO 15504 (SPICE) Model	60
2.8	An Inventory of Software Engineering Maturity Models	62
2.9	Summary	65
2.10	Exercises	66
3	Foundations of the S3^m® Process Model	69
3.1	Introduction	69
3.2	Context of Software Maintenance	71
3.3	Proposed Classification of Software Maintenance Processes	73
3.3.1	Software Maintenance Operational Processes	75
3.3.2	Software Maintenance Support Processes	76
3.3.3	Software Maintenance Organizational Processes	76
3.4	Identification of Process Domains and Key Process Areas in Software Maintenance	76
3.5	Summary	81
3.6	Exercises	81
4	Process Management Domain	83
4.1	Overview	83
4.2	Maintenance Process Focus KPA	86
4.2.1	Goals of this KPA	86
4.2.2	Links with Other KPAs	86
4.2.3	Expected Results of this KPA	87
4.3	Maintenance Processes/Services Definition KPA	87
4.3.1	Goals of this KPA	87

4.3.2	Links with Other KPAs	88
4.3.3	Expected Results from this KPA	88
4.4	Maintenance Training KPA	88
4.4.1	Goals of this KPA	89
4.4.2	Links with Other KPAs	89
4.4.3	Expected Results from this KPA	89
4.5	Maintenance Process Performance KPA	90
4.5.1	Goals of this KPA	90
4.5.2	Links with Other KPAs	90
4.5.3	Expected Results from this KPA	91
4.6	Maintenance Innovation and Deployment KPA	91
4.6.1	Goals of this KPA	91
4.6.2	Links with Other KPAs	92
4.6.3	Expected Results from this KPA	92
4.7	Summary	93
4.8	Exercises	93
5	Event/Request Management Domain	95
5.1	Overview	95
5.2	Event/Request Management KPA	97
5.2.1	Goals of this KPA	97
5.2.2	Links with Other KPAs	98
5.2.3	Expected Results from this KPA	98
5.3	Maintenance Planning KPA	98
5.3.1	Goals of this KPA	99
5.3.2	Links with Other KPAs	99
5.3.3	Expected Results from this KPA	100
5.4	Request/Software Monitoring and Control KPA	100
5.4.1	Goals of this KPA	100
5.4.2	Links with Other KPAs	101
5.4.3	Expected Results from this KPA	101
5.5	SLA and Supplier Agreement Management KPA	101
5.5.1	Goals of this KPA	102
5.5.2	Links with Other KPAs	102
5.5.3	Expected Results from this KPA	102
5.6	Summary	103
5.7	Exercises	103
6	Evolution Engineering Domain	107
6.1	Overview	107
6.2	Predelivery and Transition Services KPA	109
6.2.1	Goals of this KPA	109
6.2.2	Links with Other KPAs	110
6.2.3	Expected Results from this KPA	110
6.3	Operational Support Services KPA	111

6.3.1	Goals of this KPA	111
6.3.2	Links with Other KPAs	111
6.3.3	Expected Results from this KPA	111
6.4	Software Evolution and Correction Services KPA	112
6.4.1	Goals of this KPA	112
6.4.2	Links with Other KPAs	113
6.4.3	Expected Results of this KPA	113
6.5	Verification and Validation KPA	113
6.5.1	Goals of this KPA	114
6.5.2	Links with Other KPAs	114
6.2.3	Expected Results of this KPA	114
6.6	Summary	115
6.7	Exercises	115
7	Support for the Evolution Engineering Domain	117
7.1	Overview	117
7.2	Configuration and Version Management KPA	120
7.2.1	Goals of this KPA	121
7.2.2	Links with Other KPAs	121
7.2.3	Expected Results of this KPA	122
7.3	Process, Service, and Software Quality Assurance KPA	122
7.3.1	Goals of this KPA	122
7.3.2	Links with Other KPAs	123
7.3.3	Expected Results of this KPA	123
7.4	Maintenance Measurement and Analysis KPA	123
7.4.1	Goals of this KPA	124
7.4.2	Links with Other KPAs	124
7.4.3	Expected Results of this KPA	124
7.5	Causal Analysis and Problem Resolution KPA	124
7.5.1	Goals of this KPA	125
7.5.2	<i>Links with Other KPAs</i>	125
7.5.3	Expected Results of this KPA	125
7.6	Software Rejuvenation, Migration, and Retirement KPA	125
7.6.1	Goals of this KPA	126
7.6.2	Links with Other KPAs	126
7.6.3	Expected Results of this KPA	126
7.7	Summary	127
7.8	Exercises	127
8	Exemplary Practices—Process Management	129
8.1	Maintenance Process Focus—Detailed Exemplary Practices	130
B.1	Level 0	130
B.1	Level 1	130
B.1	Level 2	131

8.2	Maintenance Process/Service Definition—Detailed Exemplary Practices	135
B.2	Level 0	135
B.2	Level 1	136
B.2	Level 2	136
8.3	Maintenance Training—Detailed Exemplary Practices	138
B.3	Level 0	138
B.3	Level 1	138
B.3	Level 2	139
8.4	Maintenance Process Performance—Detailed Exemplary Practices	144
B.4	Level 0	144
B.4	Level 1	144
B.4	Level 2	145
8.5	Maintenance Innovation and Deployment—Detailed Exemplary Practices	146
B.5	Level 0	146
B.5	Level 1	147
B.5	Level 2	147
9	Exemplary Practices—Event/Request Management Domain	149
9.1	Event/Request Management KPA—Detailed Exemplary Practices	150
C.1	Level 0	150
C.1	Level 1	150
C.1	Level 2	150
9.2	Maintenance Planning KPA—Detailed Exemplary Practices	151
C.2	Level 0	151
C.2	Level 1	151
C.2	Level 2	152
9.3	Requests/Software Monitoring and Control KPA—Detailed Exemplary Practices	159
C.3	Level 0	159
C.3	Level 1	159
C.3	Level 2	159
9.4	SLA and Supplier Agreements Management KPA—Detailed Exemplary Practices	162
C.4	Level 0	162
C.4	Level 1	162
C.4	Level 2	163
10	Exemplary Practices—Evolution Engineering Domain	169
10.1	Predelivery and Transition to Software Maintenance KPA—Detailed Exemplary Practices	170
D.1	Level 0	170
D.1	Level 1	170
D.1	Level 2	170

10.2	Operational Support Services KPA—Detailed Exemplary Practices	175
D.2	Level 0	175
D.2	Level 1	175
D.2	Level 2	176
10.3	Software Evolution and Correction Services KPA—Detailed Exemplary Practices	178
D.3	Level 0	178
D.3	Level 1	178
D.3	Level 2	179
10.4	Verification and Validation KPA—Detailed Exemplary Practices	182
D.4	Level 0	182
D.4	Level 1	182
D.4	Level 2	183
11	Exemplary Practices—Support to Evolution Domain	187
11.1	Configuration and Change Management—Detailed Exemplary Practices	188
E.1	Level 0	188
E.1	Level 1	188
E.1	Level 2	189
11.2	Process, Service, and Software Quality Assurance—Detailed Exemplary Practices	190
E.2	Level 0	191
E.2	Level 1	191
E.2	Level 2	191
11.3	Maintenance Measurement and Analysis—Detailed Exemplary Practices	193
E.3	Level 0	193
E.3	Level 1	194
E.3	Level 2	194
11.4	Causal Analysis and Problem Resolution—Detailed Exemplary Practices	195
E.4	Level 0	195
E.4	Level 1	195
E.4	Level 2	196
11.5	Software Rejuvenation, Migration, and Retirement—Detailed Exemplary Practices	197
E.5	Level 0	197
E.5	Level 1	197
E.5	Level 2	198
12	Assessment Process, Assessment Tool, and Case Studies of the Use of S3^m	203
12.1	Evaluation Process and Support Tools	203

12.2	Example of Evaluation Results	206
12.3	Four Case Studies Using S3 ^m ®	210
12.3.1	Contributions to the Definition of Software Maintenance	210
12.3.2	Contributions to the Definition of the Service Level Agreement (SLA)	210
12.3.3	Contributions to Software Product Quality Assessment During Predelivery and Transition	211
12.3.4	Contributions to the Improvement of a Very Small Maintenance Function	213
12.4	Summary	221
13	Summary	223
13.1	The Maintenance Issues Revisited	224
13.2	Questions 1 and 2—Is Maintenance a Specific Domain of Software Engineering?	224
13.3	Question 3—Does the CMMi Adequately Address Software Maintenance?	225
13.4	Question 4—What Would the Architecture of a Software Maintenance Maturity Model Look Like?	225
13.5	Question 5—How Can Such a Model be Used in Practice?	225
13.6	Lessons Learned and Contributions	225
13.7	Further Reading	226
Appendix A	Maintenance Standards Models and Enhancement Proposal	227
A.1	Software Maintenance Standards	227
Appendix B	Term Assignment for Students	231
Appendix C	Acronyms and Glossary	235
References		285
Index		301
About the Authors		313