

Qualitätssicherung von Software

Prof. Dr. Holger Schlingloff

Humboldt-Universität zu Berlin und Fraunhofer FIRST


- Einleitung, Begriffe, Software-Qualitätskriterien
- 2. manuelle und automatisierte Testverfahren
- 3. Verifikation und Validierung, Modellprüfung
- 4. statische und dynamische Analysetechniken
- 5. Softwarebewertung, Softwaremetriken
- 6. Codereview- und andere Inspektionsverfahren
- 7. Zuverlässigkeitstheorie, Fehlerbaumanalyse
- 8. Qualitätsstandards, Qualitätsmanagement, organisatorische Maßnahmen


Verschiedene Arten

- Formales (Design) Review
 - Statusreport, Hearing
 - Audit, Begehung

Entscheidungsgremium entscheidet nach Aktenlage, Vortrag und Anhörung über Fortsetzung der Arbeit

- Peer Review
 - Walkthrough
 - (Fagan) Inspektion

Gutachter beraten das Entwicklungsteam über Verbesserungsmöglichkeiten


Wozu ist manuelle QS notwendig?

- Abgleich mit den ursprünglichen Zielen
 - z.B. substantielle Notwendigkeit versus Korrektheit von Modulen (statische Analysen)
- Aufzeigen von inhaltlichen (nichtformalen) Fehlern
 - z.B. intuitive Bedeutung versus textuelle Gestalt eines Identifiers (Codierstandards)
- Verbesserung von Lesbarkeit und Verständlichkeit
- externe Beratung
- "Faktor Mensch"
- Kommunikation, Lernen
- oft einzige Möglichkeit


Level	Focus	Key Process Areas		
Level 5 Optimizing	Continuous improvement	Process Change Management Technology Change Management Defect Prevention		
Level 4 Managed	Product and process quality	Software Quality Management Quantitative Process Management		
Level 3 Defined	Organization Process Focus, Org. Process Definition Peer Reviews, Training Program Intergroup Coordination, SW Product Engineering Integrated Software Management			
Level 2 Repeatable	Project management	Requirements Management, SW Project Planning SW Project Tracking and Oversight SW Subcontract Management, SW Quality Assurance SW Configuration Management		
Level 1 Initial	Heroes No KPAs at this time			

Source: www.software.org/quagmire/descriptions/sw-cmm.asp


Ziele eines Peer Reviews

- Entdeckung von Design- und Analysefehlern in den zu untersuchenden Dokumenten
- Aufzeigen von Risiken, die den Projektfortschritt beeinträchtigen könnten
- Lokalisierung von Abweichungen gegenüber externen und internen Vorgaben und Richtlinien
- Bewertung bzw. Verbesserung der Qualität der Artefakte
- Kommunikationsmöglichkeit für die Beteiligten
- Datenbasis von Befunden für künftige Projekte


Artefakte für den Review

- Jedes Artefakt, welches als Ergebnis eines Entwicklungszyklusses vorliegt, kann per Review bewertet werden:
 - Anforderungsbeschreibung, Vermarktungsplan
 - Entwicklungsplan, Ressourcenverteilung
 - Entwurfsdokumente (Grob/Feinarchitektur)
 - Algorithmen und Datenstrukturen, Code
 - Testpläne, Testergebnisse
 - Manuale, Handbücher,
 - Versions- und Releasedokumente
- Wichtig: es muss eine stabile Version des Artefakts vorliegen

Teilnehmer


- Formales Review
 - Entscheidungsträger
 - Schriftführer und Review-Team
 - dürfen nicht mit dem Projekt zu tun haben
 - Autor(en) des Artefakts
 - Sachbearbeiter, Chef des Entwicklungsteams, ...
- Peer Review
 - externe Berater: Designer, Implementierer, Tester, Benutzer, Qualitätsbeauftragter, Produktlinienmanager, ...
 - Schriftführer sollte Erfahrung mit Reviews und Moderation haben
 - Autor(en)
- Optimale Größe: 3-5 Reviewer + Autor(en), optimale Zeitdauer: 2h (max. 2 mal pro Tag)


- Präsentation des Dokuments
- Kommentare des Review-Teams
- Diskussion der einzelnen Kritikpunkte
- Ergebnis
 - Formales Review: Beratung mit Entscheidung über Fortführung, bedingte Fortführung oder Ablehnung (mit Begründung)
 - Peer Review: Eintrag der gefundenen "Issues" in Defektverfolgungssystem, Protokoll der Sitzung für künftige Projekte


Inspection Master Plan Insp ID	Objectives:
Inspection Leader:	Tel:
Author(s):	Date Inspection requested
Product:	Total pages Doc Status
*Status Entry Criteria	(exited, reviewed, etc.) Exit Criteria *Status
(*date met, waived, not applicable)	
Documents Name / Reference	Tag Relevant sections/pages
Product	
Chunk(s)	
Rule Sets	
Generic	
Checklists	
Source(s)	
Kin (related	
documents)	


Walkthrough und Inspektion

- Walkthrough: "geführtes Vorlesen vor aufmerksamem Publikum"
 - detaillierte Erklärung durch den Autor
 - keine bzw. minimale Vorbereitung der Reviewer
 - gemeinsames Verständnis als Hauptziel
- Inspektion: "Frage- und Antwortstunde"
 - Vorbereitung von Fragen durch Reviewer (3:1)
 (anhand Checklisten, 30-90% individuelle Findungen)
 - Beantwortung durch Autor so weit möglich

Inspektion ist aufwändiger aber effektiver!


- essenziell f
 ür die Vorbereitung des Reviews
- selbe Form, aber deutlich andere Schwerpunktsetzung als Codierrichtlinien
- sind vor Beginn der Entwicklung bekannt, werden den Reviewern bekannt gemacht
- dienen als Richtlinie bei der Durchführung des Reviews

 Kategorisierung der Defekte, Fokus auf Probleme mit hohen ökonomischen Auswirkungen!


Erfahrungen

- richtig angewandt, sind Reviews ein extrem effizientes Mittel der QS
- Angaben aus der Literatur:
 - An AT&T Bell Laboratory project with 200 professionals instituted several changes, including inspections. Productivity improved by 14% and quality by a factor of ten.
 - Aetna Insurance Company: inspections found 82% of errors in a COBOL program, productivity was increased by 25%.
 - Another COBOL example (Gilb, Software Metrics): 80% of the development errors were found by inspections, productivity was increased by 30%.

Relative Fehlerbehebungskosten


Source: Tom Gilb, Software Engineering Management, Daten der Standard Chartered Bank

Inspektionsrate und Ergebnisprotokoll

Inspektionsrate

- für Programme: 100 150 NLOC / h (1-2 Seiten / h)
- für Textdokumente
 - Gilb/Graham: ca. 1 Seite / h
 - Strauss/Ebenau: 3 5 Seiten / h
 - Zum Vergleich: "Rechtschreibfehler-Leserate" beträgt ca. 7 – 25 Seiten / h


Ergebnisprotokoll

- Dokument wird geprüft, nicht der Autor!
- keine Diskussion von Fehlern und Lösungswegen
- hohe Protokollrate (zum Teil mehr als 1 Eintrag pro Minute)


Defektaufdeckungs- und Inspektionsrate


Source: Tom Gilb, Denise Leigh Software Inspection p 334, 230 inspections of Sema Group (GB)


Fagan's Inspektionsmethode

- 1. überall im Entwicklungsprozess
- 2. alle Arten von Fehlern
- 3. ohne big boss
- 4. mehrere Einzelschritte
- 5. Checklistenbasiert
- 6. max. 2 Stunden
- 7. Rollen werden zugewiesen
- 8. trainierter Moderator
- 9. Statistiken werden geführt
- 10. Inspektionsrate wird einhalten


Checklisten für Codereviews

Beispiel: Java Code Inspection Checklist von Christopher Fox

Variable and Constant Declaration Defects

- 1. Are descriptive variable and constant names used in accord with naming conventions?
- 2. Are there variables with confusingly similar names?
- 3. Is every variable properly initialized?
- 4. Could any non-local variables be made local?
- 5. Are there literal constants that should be named constants?
- 6. Are there macros that should be constants?
- 7. Are there variables that should be constants?


Function Definition Defects (FD)

- 8. Are descriptive function names used in accord with naming conventions?
- 9. Is every function parameter value checked before being used?
- 10. For every function: Does it return the correct value at every function return point?

Class Definition Defects (CD)

- 11. Does each class have an appropriate constructor and destructor?
- 12. For each member of every class: Could access to the member be further restricted?
- 13. Do any derived classes have common members that should be in the base class?
- 14. Can the class inheritance hierarchy be simplified?

•


•

Performance Defects

- 54. Can better data structures or more efficient algorithms be used?
- 55. Are logical tests arranged such that the often successful and inexpensive tests precede the more expensive and less frequently successful tests?
- 56. Can the cost of recomputing a value be reduced by computing it once and storing the results?
- 57. Is every result that is computed and stored actually used?
- 58. Can a computation be moved outside a loop?
- 59. Are there tests within a loop that do not need to be done?
- 60. Can a short loop be unrolled?
- 61. Are there two loops operating on the same data that can be combined into one?


Inspection Issue Log

Inspection Identification	Page of
---------------------------	---------

Reference Tag	of	N.T.
Major PI New minor ? Major PI New minor ? New minor ? Major PI New minor ? Major PI		Note
1 New minor ? Major PI 2 New minor ? Major PI Major PI	occur.	
minor ? Major PI New minor ? Major PI Major PI		
minor ? Major PI New minor ? Major PI Major PI		
Major PI New minor ? Major PI		
Major PI New minor ? Major PI		
New minor ? Major PI		
minor ? Major PI		
minor ? Major PI		
Major PI		
Major PI		
3 New		
3 New		
minor ?		
Major PI		
4 New		


Beispiel: Autocode-Review

ACQ1-	Art: M	Std: MG 72	Effz:	Port:	Reus:	Sich: ++
4	1.Redui	ndanzen				
Ist ausge	<mark>schlosser</mark>	ı <mark>, dass es durch</mark>	ähnliche Name	<mark>en zu Verwechsl</mark> i	ungen kommt?	
N A = al = 111= a	in a tal					
Modellbe	espiei					
5		otbrems <mark>en</mark> = FAI		✓ nb_sf_not?		
	nb_sf_no	otbrems <u>ung</u> = FA	LSE	nb_sf_notbremsung		
1000	A1 -	T OLL	T	Dont		O'ala
ACQ2-	Art: M	Std:	Effz:	Port:	Reus:	Sich:
		<u></u>				
Sind all	<mark>e vorhand</mark>	enen Typecasts	notwendig?			
<u>Beispie</u>	<u>l:</u>					
Modellb	eispiel					
40				/		
×				Y		
1	Switch1= ((Int32)Sb	: o115_v_eigen)	<< 7);			


Aufteilung auf zwei Phasen

- ersten Reviewphase: generierter Code als solches
 - verständlich
 - strukturiert
- zweiten Reviewphase: spezifische Fehlerursachen Autocode
 - inkorrekte Skalierungen


Probleme mit Checklisten


- Umfangreiche Listen sind schwer im Kopf zu behalten!!!
 - Aufteilung auf mehrere Phasen
 - Training / Einarbeitung
 - Preprocessing (z.B. Coding rules)
 - Werkzeugunterstützung
- LIDS: Lotus Inspection Data System
 - Datenverwaltung
 - Datenanalyse


SP#	PROJ	REL	ACT	DOC	COMPONENT	INSP-DATE	
1	43225	NEW	1.75	1.7512	ACCOUNTRECORDIMPL	04/05/94	COMPOSITE OF DEFECT CLASS
2	1147	new	1.75	1.7506	dc102/DUT	03/09/94	
3	1175	NEW	1.75	1.7505	DIAGS	03/03/94	
4	1175	NEW	1.75	1.7504	EXPSTORAGE/FS	02/15/94	
5	1108	NEW	1.75	1.7506	ENABLESCSIDRIVES	03/14/94 🖦	
6	1171	NEW	1.75	1.7511	SECURITY TOOL PHASE 2	04/06/94	200
7	1107	NEW	1.75	1.7508	FTPFILING	03/20/94	
8	1174	NEW	1.75	1.7505	PP	02/04/94	
9	1107	NEW	1.75	1.7509	ESSDC306IMPL	03/30/94	HESSAND WEICHED (CXTIIA DEFECT CLASS day arrowdy)
10	1175	NEW	1.75	1.7509	RTOSTAR	04/04/94	Million Million Million
11	1107	NEW	1.75	1.7510	SCSIMGR	04/05/94	


www.reviewtechnik.de (Peter Rösler):

- Kostenlose "Reviewtechnik-Sprechstunde"
- Linksammlung zu Reviewtechnik
- Checklisten

"Software Inspection" von Tom Gilb und Dorothy Graham, ISBN 0-201-63181-4


"Peer Reviews in Software: A Practical Guide" von Karl E. Wiegers, ISBN 0-201-73485-0

