

Revisiones del Software

Introducción


Bibliografía

- IEEE Std 1028-1997
 - Standard for Software Reviews

- Página: recursos para revisiones
 - http://www.processimpact.com/pr_goodies.shtml (por Karl E. Wiegers)


Ventajas de las revisiones de SW

- No requiere de código ejecutable, por lo que puede ser realizada desde el inicio
 - Por lo tanto, es menos costosa
- Se encuentran varios defectos a la vez
- Encuentra hasta un 85% de los defectos (vs. 50% que encuentra las pruebas)
- Se localiza la posición exacta del defecto
- Refuerza el uso de estándares
- Mejora la capacitación


Desventajas de las revisiones de SW

- Requiere del tiempo de los expertos
- No se pueden verificar características no-funcionales (ej. rendimiento)
- Validan cumplimiento de lo que se especificó, en vez de lo que realmente desea el cliente
- Es difícil de implementar
 - Es vista como "improductiva" por los ingenieros


Pero ¿Realmente son improductivas las revisiones?

- Supongamos un sistema al que se le encuentran 200 defectos en las pruebas internas
 - De acuerdo a estadísticas mundiales, un 40% de esos defectos son por requerimientos defectuosos
 - Eso significa que 80 de ellos se cometieron en el análisis de requerimientos
- Supongamos que si se hubieran detectado en el análisis cada uno hubiera tomado 15 minutos arreglarlo
 - Según estadísticas mundiales arreglar un defecto de requerimientos en las pruebas internas cuesta 40 veces más que arreglarlo en el análisis
 - Entonces cada uno se arreglará en 10 horas, lo que da un total de 800 horas hombre arreglarlos todos


Pero ¿Realmente son improductivas las revisiones?

- Supongamos que se hubiera inspeccionado el documento de análisis
 - Según estadísticas mundiales es fácil detectar 70% de los defectos con una inspección (56 defectos)
- Supongamos que un equipo de 5 personas hubiera trabajado por 2 días en la revisión (80 HH)
- En total se hubieran dedicado 334 HH
 - Revisión = 80 HH
 - Corrección defectos en análisis = 14 HH (56 * 15 min)
 - Corrección defectos en pruebas = 240 HH (24 * 10 hr)
- Un ahorro de 466 HH (800 334 HH)


Sin revisiones: más errores en cascada


Con revisiones: menos errores en cascada


Menos esfuerzo con revisiones


Fuente: Robert T. Futrell, "Quality Software Project Management"


Revisiones informales y formales

Informales

- No hay proceso definido
- No existen roles
- Usualmente no planeadas


Formales

- Objetivos definidos
- Proceso documentado
- Roles definidos y personas entrenados en ellos
- Check-lists, reglas y métodos para encontrar defectos
- Reporte del resultado
- Recolección de datos para el control del proceso

Fuente: Karl Wiegers


Tipos de revisiones de SW


Productos que pueden ser revisados

- 1. Proposal
- 2. Contract
- 3. Schedule
- 4. Budget
- Software project management plan (SPMP)
- 6. Feasibility statement
- 7. Software quality assurance plan (SQAP)
- 8. Software requirements specification (SRS)
- Software configuration management plan (SCMP)
- 10. Project test plan
- Logical model—DCD, DFD, ERD, class model, object model, PSPEC, CSPEC, AFD
- 12. Activity diagram, use case
- 13. Data dictionary
- 14. Traceability matrix
- 15. Software design document
- 16. Structure chart

- 17. Chapin (Nassi-Schneiderman) chart
- 18. State transition diagram, use case scenario, interaction diagram
- 19. Pseudocode, decision table, decision tree
- 20. Integration test plan
- 21. Conversion plan
- 22. System test plan
- 23. Software baseline
- 24. Acquisition plan
- 25. Transition plan
- 26. User's guide/manual
- 27. Operating documentation
- 28. Test report
- 29. Training plan
- 30. Preacceptance checklist
- 31. Installation plan
- 32. Acceptance test plan
- 33. Operational system
- 34. Acceptance test report
- 35. Maintenance plan

Fuente: Robert T. Futrell, "Quality Software Project Management"


Inspección vs. Recorrido (walkthrough)

Tomado de:

http://www.processimpact.com/reviews_book /peer_review_process.doc


Una definición de inspección

- Mecanismo formal por medio del cuál
 - un <u>grupo</u> de personas
 - ajenas a un producto de trabajo
 - ayuda a <u>detectar defectos</u> en él

- No son para:
 - Revisar el progreso de un producto
 - Evaluar al autor del producto


Características de la inspección

- Se involucra el mayor numero de personas ajenas al autor (mínimo 2)
 - Deben ser personas técnicamente competentes
 - No se permite la presencia del jefes del autor
- Existe un compromiso formal entre los involucrados
- Está planeado
- Existe un registro y una corrección de defectos


Roles en la inspección

- Líder (moderador)
- Escriba
- Lector
- Autor
- Inspector
- NOTAS:
 - Todos son inspectores
 - El autor no puede ser ni líder, ni escriba, ni lector
 - Los otros roles se pueden compartir


Proceso de una inspección

1. Preparación Administrativa

6. Retrabajo y seguimiento

2. Planeación


5. Junta de Inspección

3. Introducción

4. Preparación


Junta de inspección (paso 5)


Diferencias del recorrido vs. la inspección (1)

- Propósito del recorrido
 - Menos formal
 - Puede ser educativo
- Participantes en el recorrido
 - Pueden ser sólo dos (autor + revisor)
- Roles en el recorrido
 - Normalmente el autor la dirige y es el lector


Diferencias del recorrido vs. la inspección (2)

- Entradas en el recorrido
 - No se requieren procedimientos documentados, formas de reporte, checklists, etc.
- Salidas del recorrido
 - Normalmente no se colecta información (duración, tamaño del producto, tiempo de preparación, etc.)


Diferencias del recorrido vs. la inspección (3)

- Planeación del recorrido
 - No se asignan roles
 - No hay cronograma
- Paso de "introducción" en el recorrido
 - Es más corto e informal
- "Junta de revisión" en el recorrido
 - No se realizan los siguientes pasos
 - Establecer si se está listo
 - Revisión general
 - Revisión de la lista de anomalías
 - Decisión de salida