

DataGrid Quality Assurance

Gabriel Zaquine
Quality Engineer - WP12 - CS-SI

Gabriel.Zaquine@cern.ch

Outline

- ◆ Quality objectives
- ◆ Quality deliverables & related deliverables
- ◆ Main Process description
 - Project monitoring and reporting
 - Document management and deliverables review procedure
 - Software release procedure
 - Configuration management, code repository, autobuild and bug tracking management
 - Standards and tools
- ◆ Plan for the next year
- ◆ Summary
- ◆ Questions

Quality objectives (1/2)

- ◆ Merge Scientists from research environment with conventional industrial Quality Assurance activity.
- ◆ Provide Quality assurance taking in to account the main DataGrid project characteristics:
 - Large software development (about 200 persons working on the project)
 - Long life cycle development (36 months)
 - Distributed development of software (21 partners)
 - Large scale integration (several Testbed sites)
 - Software portability (Linux, Solaris, ...),

Quality objectives (2/2)

Overall quality plan:

◆ Year 1 - Focus on:

- Quality of the deliverables
- Project monitoring and reporting
- Software infrastructure

◆ Year 2 - Focus on:

- Quality of the software production
- User support
- Software distribution and Testbed infrastructure

◆ Year 3 - Focus on:

- Global Quality of Services provided.

Quality deliverables & related deliverables

◆ Quality Plan (D12.1)

- Quality organisation - Project organisation - Risk management
- Document management - Document templates
- Software quality Assurance - Methods and tools used
- Configuration Management - Code repository, autobuild and bug tracking management

◆ Software Release Policy and Software release Plan (D12.3)

- Policy for iterative software releases including milestones, time-scales and supporting techniques and tools to be employed.

◆ Naming conventions (D12.2)

- Naming conventions, project directories organisation and comments conventions, that should be applied to all DataGrid middleware packages. The use of these conventions is strongly encouraged for Java, C++ and C.

◆ Configuration management and Build conventions (D6.2)

- Conventions for CVS module structure, naming and tagging, as well as package organization.

Main Process Description

Project Monitoring and reporting (1/3)

- ◆ Main project monitoring mechanisms:
 - WP Managers weekly meeting (Weekly phone conference calls)
 - Project Technical Board meeting (every 2 months)
 - Project Management Board meeting (every quarter)
 - Quarterly and Annual Reports

- ◆ Agenda
 - Achievements
 - Status of milestones
 - Deviations
 - Issues, Risks
 - Meetings/Conferences/Papers/Dissemination
 - Resources

Project Monitoring and reporting (2/3)

◆ Quarterly/Annual reports & Cost Claims process

Project Monitoring and reporting (3/3)

- ◆ DataGrid website: Project management and technical part

The DataGrid Project

Intranet Home

[DataGrid Home](#) | [Intranet Home](#) | [Search](#) | [EDMS Documents](#) | [People](#) | [Calendar](#) | [Glossary](#)

WP1 WP2 WP3 WP4 WP5 WP6 WP7 WP8 WP9 WP10 WP11 WP12 PMB PTB ATF

Project Management

Project Structure & Contacts

Boards

- PMB: Project Management Board
- PTB: Project Technical Board
- ATF: Architecture Task Force

WP12: Project Management

- Proposal (Technical Annex)
- Quality documents, Procedures, Templates
- Software release & Architecture
- Project Progress Reports
- WP Manager Meetings
- DataGrid Software license

WP11: Dissemination

Deliverables

News

The Fourth DataGrid Conference will be held in Paris from 6 to 8 March 2002

The EU review of the first year deliverables will take place at CERN the 1st of March 2002

Temporary agenda

Information about the Review

List of DataGrid participants

Software & Applications

Middleware

- WP1: Work Scheduling
- WP2: Data Management
- WP3: Monitoring services
- WP4: Fabric Management
- WP5: Storage Management

WP6: Integration Testbeds (software)

- DataGrid Packages
- CVS repository
- Bugs report
-

WP7: Network

Applications

- WP8: Particles Physics
- WP9: Earth Observation
- WP10: Biology

Contact us

Last Update: 08/02/2002 16:54:54 (CET)

Document Management

◆ EDMS: Cern Document Management Tool

- ◆ Document identification conventions
- ◆ Document Templates
- ◆ Deliverables review procedure
- ◆ Standardised document production tools: Word, Latex, pdf
- ◆ Standardised document management tool: EDMS

DataGrid

Reset Set as Top Search Re-login
ZAQUINE

DataGrid

- DataGrid
 - WP1: Grid Work Scheduling
 - WP2: Grid Data Management
 - WP3: Grid Monitoring Services
 - WP4: Fabric Management
 - WP5: Mass Storage Management
 - WP6: Testbed Integration
 - WP7: Network Services
 - WP8: HEP Applications
 - WP9: Earth Observation Applications
 - WP10: Biology Applications
 - WP11: Dissemination
 - WP12: Project Management
 - PMB: Project Management board
 - PTB: Project Technical Board
 - ATF: Architecture Task Force

EDMS DataGrid Home | Navigator | Search | Help | EDMS Site | Re-Login
User: ZAQUINE

Description:
Eq. Code:
EDMS ID: **CERN-000008164**
Responsible:

Displayed
[Compact listing](#)
[Extended listing](#)
[Hide obsolete](#)
[Show obsolete](#)

Sorted by
[Default](#)
[Number](#)
[Creation Date](#)
[Status](#)

Documents in this node: 1 [Create Doc.](#) [Advanced](#)

332859 v.1 **DATAGRID EDMS USER GUIDE** **In Work**

EDMS # 332859 Ext. Ref. Datagrid-12-NOT

The aim of this document is a quick start for DataGrid EDMS users.

[Doc. page](#) datagrid-12-not-332859-0-0-edmsuserguide 0 sub-doc 1 version

[doc](#) (454 Kb) [pdf](#) (808 Kb) [WP12](#)
2001-12-19
NOTE

Warning: EDMS will be unavailable during CERN XMas shutdown (from 21 Dec 2001 12:00 to 7 Jan 2002 9:00). Merry XMas and Happy New Year!

EDMS CERN CERN EDMS WEB 2.1 - Tuovi & CERN ©2000 - 2001.12.19 - 12:11:47

Deliverables Review Procedure

Document Workflow followed within EDMS

Software Release Procedure

- ◆ Coordination meeting
 - Gather feedback on previous release
 - Review plan for next release
- ◆ WP meeting
 - WPs elaborate their specific work-plans for the next release.
- ◆ Software Release work-plan coordination
 - Establishment of an overall plan for the next release.
- ◆ Sw development
 - Performed by WPs in dispersed institutes and run unit tests
- ◆ Software integration
 - Performed by WP6 on **frozen sw**
 - Integration tests run
- ◆ Acceptance tests
 - Performed by the validation team.
- ◆ Roll-out
 - Present sw to application groups
 - Deploy on testbed

themed tech-meets

Configuration Management, code repository, autobuild and bug tracking management

◆ Central repository

- DataGrid code is managed within a central repository. This repository consist of a CVS server for source code and a package repository to distribute the packaged code. The repository is hosted by WP6.

◆ Autobuild system

- Performs nightly rebuilds of the DataGrid code (based on build conventions D6.2)
- Reports on results on a web page
- API documentation is generated from source code and published on the website
- An autocheck procedure will perform basic functionality tests

◆ Bug reporting and tracking

- Centralised via Bugzilla

Standards and tools

- ◆ Documentation production: Ms Office, Latex, pdf
- ◆ Documentation Management: EDMS
- ◆ Code Management: CVS
- ◆ Build tools: autoconf, automake, ant
- ◆ Bug tracking: Bugzilla
- ◆ Auto-documentation tools: Javadoc, Doxygen
- ◆ Coding rules checking tool: Code Checker
- ◆ Testing: junit, cppunit

Plan for the next year

- ◆ Year 2: Focus on Quality of the software production, user support, software distribution and Testbed infrastructure
 - Improve and extend the infrastructure and toolset to facilitated software development, integration and distribution: Automatic build, autocheck, result notification, test plan.
 - Empower Iteam to control quality of contributed software and documentation.
 - Refine requirements priorities and coverage tests plan.

Summary

From the quality point of view,

- ◆ For the first year, the quality focus was on:
 - Quality of the deliverables
 - Project monitoring and reporting
 - Software infrastructure
- ◆ The second year will further incorporate the benefit of successive software releases as defined in the Software Release Policy document.