

Software Reviews

Jonathan Aldrich
15-413 Introduction to Software Engineering

Adapted from SWENET Module QUA2

Reviews and Inspections

- A family of techniques
 - Walkthroughs
 - Inspections
 - Personal reviews
 - Formal technical reviews
- Review / inspect
 - To examine closely
 - With an eye toward correction or appraisal
- People (peers) are the examiners

15 November 2005

Purpose

- Catching errors
 - Sooner
 - More and different
 - Breaking frame of reference
- Improving communication
 - Crossing organization boundaries
- Providing education
- Making software visible

15 November 2005

Results

- Catching most errors before test
 - Review plus test is much cheaper than just test
 - Sample results:
 - 10x reduction in errors reaching test
 - 50 - 80 % total cost reduction
- Fewer defects after release
 - Substantial cost savings in maintenance

15 November 2005

Results

- Composite data from H-P (R. Grady)
- Testing efficiency (defects found / hour)
 - System use .21
 - Black box .282
 - White box .322
 - Reading/inspect. 1.057

15 November 2005

Inspections

- Features
 - Team reviews materials separately
 - Team and producers meet to discuss
 - May review selected product aspects only
- Implications
 - Focus on important issues
 - If you know what they are
 - More material per meeting
 - Less preparation time

15 November 2005

Walkthroughs

- Features
 - Less formal
 - Producer presents or provides information
- Implications
 - Larger groups can attend (education)
 - More material per meeting
 - Less preparation time
 - Harder to separate
 - Product and presenter
 - Explanation and justification

15 November 2005

Personal Review

- Features
 - Informal
 - Done by the producer
- Implications
 - Not as objective
 - Available to any developer
 - Different mindset
 - Need for review
 - Product completion

15 November 2005

Formal Technical Review

- Features
 - Formal
 - Scheduled event
 - Defined procedure
 - Reported result
 - Technical
 - Not schedule
 - Not budget
 - Independent review team
 - Producers not present

15 November 2005

Formal Technical Review

- Implications
 - More preparation time
 - Less material per meeting
 - Product must stand or fall on its own

15 November 2005

Team Selection

- Manager assigns
 - Vested interest in a good outcome
 - Review as delegation of manager's responsibility
- Technical competence
 - Current technology
- Objectivity
 - Best buddies and "outsiders"
- User involvement

15 November 2005

Team Size

- Smaller for
 - Focus
 - Scheduling
 - Reasonable output volume per person-hour
- Larger for
 - Expertise
 - Making review public
- Non-participating observers

3 ↔ 7

15 November 2005

What and When to Review

- Any software artifact
 - requirements, designs, code, documentation, procedures, interfaces, ...
- Design for review
 - Controlling product complexity
 - Controlling review length
- Scheduling reviews

15 November 2005

Review Process

- Producers provide materials
- Leader schedules meeting
- Individuals prepare
- Team holds review meeting
- Manager gets report

15 November 2005

Team Task Overview

- Provide a good review
 - The team is responsible for the review, not the product (Don't shoot the messenger)
- Find issues
 - Raise them, don't solve them
- Render an assessment decision
 - Accept, Accept with minor revision, Revision needed, Reject
 - Unanimous approval required
 - Product rejection by individual veto

15 November 2005

Team Leader - Tasks

- Avoid premature reviews
- Coordinate arrangements
 - Materials distribution
 - Meeting schedule
 - Meeting location and facilities
- Ensure a good review
 - Or report the reason for failure
 - Materials missing
 - Reviewers missing or not prepared

15 November 2005

Team Leader - Run the Meeting

- Act as chairperson
 - Opening and introductions
 - Procedure guide
 - Closing
- Act as facilitator
 - Controlling level of participation
 - Enough but not too much
 - Conflict resolution
- Terminate the meeting if unproductive

15 November 2005

Reviewers - Tasks

- Prepare before
 - Thorough review of materials
- Participate
 - Be there
 - Coming late; leaving early
 - Act professionally
 - Personal agendas
 - Big egos and shyness
 - Positive and negative comments
 - Balance; courtesy; preserving what's good

15 November 2005

Recorder

- Selection
 - Any competent reviewer
 - Single or multiple recorders
 - Rotating responsibility within a meeting
 - Don't choose leader as recorder
 - Too much to do
 - Separation of power
- Task: Get it in writing
 - Basis for report

15 November 2005

Recording Medium

- Issues
 - Public Vs. private notes
 - Speed and accuracy
 - Usefulness after the meeting
- Media
 - Flip charts; posting prior pages
 - Blackboards, overheads, PC and projector
 - Video and audio recording

15 November 2005

Managers - Tasks

- Stay out of reviews in your own area
- Support reviews
 - Talk about it
 - Provide resources
 - Time, the right people, place, materials
 - Change the reward system
- Abide by the review results

15 November 2005

Review Report

- Purpose
 - Tell managers the outcome
 - Early warning system for major problems
 - Provide historical record
 - For process improvement
 - For tracking people involved with projects
- Contents
 - Summary
 - Product issues
 - Other related issues

15 November 2005

Summary

- Highly effective technique
- Low technology
- Not used nearly enough
- DO IT!
 - Personal review

15 November 2005

Assignment 10

- Formal Technical Review
 - Midpoint: By Thursday, midnight
 - Document part of your code for a review
 - Context, specification, likely changes, code, test suite
 - By Tuesday, midnight
 - Review someone *else's* project
 - Identify defects and other issues

15 November 2005