

SA2: Quality Assurance Status Report

Alberto Aimar
SA2 WP Leader

EMI AHM Meeting
31 May 2011, Lund

Outline

- Objectives
 - Achievements
 - KPIs
-
- Short summaries of each task
 - Policies and Reviews
 - Tools and Reports
 - Metrics
 - Testbeds

EMI SA2 QA Documentation

Jump

Search

EMI All webs

EMI

TWiki > EMI Web > EmiProjectStructure > SA2 (18-May-2011, MariaALANDESPRADILLO)

Edit Attach PDF

EMI Web

News

Events

Procedures and Tools

Mailing Lists

Documents

Project Structure

PEB

ECB

PTB

EMT

NA1

NA2

SA1

SA2

JRA1

Create New Topic

Index

Search

Changes

Notifications

Statistics

Preferences

EMI SA2 - Quality Assurance

- ↓ [General WP Information](#)
 - ↓ [About EMI SA2](#)
 - ↓ [Objectives](#)
- ↓ [Description of Work and Role of Partners](#)
- ↓ [EMI SA2 Material for the EMI Project](#)
 - ↓ [EMI Policy Documents](#)
 - ↓ [Other Useful EMI Documents](#)
 - ↓ [EMI Trackers](#)
 - ↓ [EMI Tools, Testbed and Metrics](#)
- ↓ [EMI SA2 Deliverables and Milestones](#)
- ↓ [More information](#)

Quick Links

Short link to this page: <http://bit.ly/emisa2>

General WP Information

[General WP Information \(show\) ▾](#)

Description of Work and Role of Partners

[Description of Work and Role of Partners \(show\) ▾](#)

<http://bit.ly/emisa2>

SA2 Mandate and Y1 Work

- Common software quality assurance process and metrics for all activities

→ EMI QA Policy and Metrics

Continuous integration and testing process, providing tools and resources for building and testing software either within the project or with external resource providers

→ EMI Tools, EMI Integration Infrastructure

- Pass customer acceptance criteria, improve software quality and process, monitoring metrics trends, reviewing quality and related tests, support and consultancy in QA matters

→ Metrics Reports, QA Reviews

→ EGI Acceptance Criteria

→ QA Support Units, Training Material

SA2 KPIs (1/2)

Code/KPI	Description	Estimated Target	Q1	Q2	Q3	Q4
KSA2.1 Services Reliability	% uptime dependent only on the SA2 services	99%	-	-	-	-
KSA2.1.1 - ETICS			99%	100%	98%	100%
KSA2.1.2 - CERN		(21 hosts)	-	99.5%	100%	100%
KSA2.1.3 - ARC		(9 hosts)	-	100%	100%	99%
KSA2.1.4 - INFN		(8 hosts)	-	100%	100%	99%
KSA2.1.5 – UNICORE		(4 hosts)	-	100%	100%	99%
KSA2.1.6 - CESNET		(1 host)	-	100%	100%	100%
KSA2.2 Services Availability	% uptime in total	97%	-	-	-	-
KSA2.2.1 - ETICS			98%	99.7%	96%	99%
KSA2.2.2 - CERN		(21 hosts)	-	99.5%	97%	100%
KSA2.2.3 - ARC		(9 hosts)	-	90%	100%	99%
KSA2.2.4 - INFN		(8 hosts)	-	100%	100%	99%
KSA2.2.5 - UNICORE		(4 hosts)	-	100%	99%	99%
KSA2.2.6 - CESNET		(1 host)	-	100%	100%	100%

SA2 KPIs (2/2)

Code/KPI	Description	Estimated Target	Q1	Q2	Q3	Q4
KSA2.3 Distributed Testbed Size	Number of CPUs available for distributed testing	Year 1: 50 CPUs Year 2: 200 CPUs Year 3: 500 CPUs	-	70	60	90
KSA2.6 Number of Support Requests	Number of user request/tickets per quarter for the SA2 services	Within QA Plan and agreed Operational level Agreements with the other WPs				
KSA2.6.1 - ETICS			-	39	27	75
KSA2.6.2 - EMI Testbed			-	-	8	22
KSA2.7 Average Support Response Time	Average time to the first reply to the user	Within QA Plan and agreed OLA with the other WPs	time in working hours	time in working hours	time in working hours	time in working hours
KSA2.7.1 - ETICS			-	8.2	5.2	5.9
KSA2.7.2 - EMI Testbed			-	-	6.0	4.3
KSA2.8 Average Support Request Life Time	Average life time of a request/ticket: time from start to end of a ticket	Within QA Plan and agreed OLA with the other WPs	time in working hours	time in working hours	time in working hours	time in working hours
KSA2.8.1 - ETICS			19.8	17.4	10.8	37.6
KSA2.8.2 - EMI Testbed			-	-	11.2	29.5

Now the summaries of SA2 tasks

- Policies and Reviews
- Tools and Reports
- Metrics
- Testbeds

Topics collected

SA2 Activities in Year 2

- SA2 had a very steep start we had only a few months to set up most of the QA infrastructure (policies, tools, testbed)
 - Y2 is going to move more in support and maintenance mode. All activities from Y1 will continue and need improvement in Y2
 - Reviewing Y1 QA activity for tools, metrics and infrastructure
 - Testing is still limited to few PTs, both on ETICS and Testbed
 - Add new platforms (SL6 and Debian 6) to the SA2 services (ETICS and testbeds). Lot of resources needed.
 - Identify the key improvements factors and metrics to highlight them. Focusing on analyzing what we now collect
- SA2 plenary discussions: Tue AM
- QA in Year 2 (policies, tools, metrics, testbeds)
 - New Platforms

Lessons Learned (...and more to learn)

- Merging four middleware, tools, habits, preferences is complicated requires a lot of trading and flexibility
 - QA Task forces involving PTs and whoever wanted to participate was important in order to define policies/tools
 - Reviewing and adapting keeping in mind the QA goals of the project and simple for developers
 - Policies and rules can only work if one provides early the automated tools and the testbed infrastructure
 - Improved communication via several channels (wiki, rss, mail to all members, training videos) after previous AHM
 - Y1: we did our best, learned a lot and look forward to Y2
- SA2 parallel session: Tue PM
For discussing any topic you want. Metrics, testing, reports

Thank you

EMI is partially funded by the European Commission under Grant Agreement INFSO-RI-261611