

The Best Kept Secrets of Code Review

Your Hosts Today

Justin Collier
Product Owner, Collaborator

Patrick Londa

Marketing Manager,
Collaborator

Jonathan Fortunati Sr. Sales Engineer, Collaborator

2009

founded

11

global offices

6.5M+

users

22,000+

customers

5 free tools

525+

employees

SmartBear Product Portfolio = Breadth and Depth

Design **HipTest SwaggerHub** Zephyr

Create **ServiceV Pro** Collaborator TestLeft

Agenda

- 1 Why Focus on Code Reviews?
- **2** Code Review Approaches
- **3** Review Process Recommendations
- 4 Inside the Code Review
- 5 The Current Tool Landscape

Main Sources

Why Focus on Code Review?

Correlation between code review process satisfaction and code quality satisfaction

Satisfaction with Overall Software Quality

What is the number #1 thing a company can do to improve code quality?

Code Review is the #1 Way to Improve Code Quality

According to: The 2018 State of Code Review

The 2017 State of Code Review

The 2016 State of Code Review

What do you believe are the most important benefits of code review?

10,000-line project with 10 developers

10,000-line project with 10 developers

Code Review Approaches

Formal Inspections

- Formal Inspections
- Over-the-Shoulder Reviews

- Formal Inspections
- Over-the-Shoulder Reviews
- Email Pass-Around Process

- Formal Inspections
- Over-the-Shoulder Reviews
- Email Pass-Around Process
- Tool-Assisted Reviews

- Formal Inspections
- Over-the-Shoulder Reviews
- Email Pass-Around Process
- Tool-Assisted Reviews
- Pair Programming

Review Process Recommendations

Conduct Reviews Daily

Frequency of Conducting Any Type of Code Review

- Conduct Reviews Daily
- Set Clear Expectations

Whether the Reviewer Understands Expectations

- Conduct Reviews Daily
- Set Clear Expectations

*Utilize a checklist of things to check for at the class, method, & class-hierarchy levels

- Conduct Reviews Daily
- Set Clear Expectations
- Go Tool-Assisted

How often do you participate in a tool-based code review process?

- Unsatisfied with Software Quality
- Satisfied with Software Quality

- Conduct Reviews Daily
- Set Clear Expectations
- Go Tool-Assisted + Meetings

We never perform meeting-based reviews...

28% Satisfied with Code Quality

48% Unsatisfied with Code Quality

- Conduct Reviews Daily
- Set Clear Expectations
- Go Tool-Assisted + Meetings

Research by Lawrence Votta from AT&T Bell Laboratories. (1993) Supporting research by Diane Kelly and Terry Shepard. (2003) Supporting research by Reidar Conradi. (2003)

- Conduct Reviews Daily
- Set Clear Expectations
- Go Tool-Assisted + Meetings
- Report on Their Process

My team regularly pulls reports and metrics on our code review process.

- Unsatisfied with Software Quality
- Satisfied with Software Quality

- Conduct Reviews Daily
- Set Clear Expectations
- Go Tool-Assisted + Meetings
- Report on Their Process
- Foster a Learning Culture

Inside the Code Review

Limit reviews to 60 minute sessions at most

Limit reviews to 60 minute sessions at most

 Consider shorter function length to improve readability

Research by Uwano at Nara Institute of Science and Technology. (2006) The Best Kept Secrets of Peer Code Review

Research by Uwano at Nara Institute of Science and Technology. (2006) The Best Kept Secrets of Peer Code Review

Limit reviews to 60 minute sessions at most

 Consider shorter function length to improve readability

Research by Uwano at Nara Institute of Science and Technology. (2006) The Best Kept Secrets of Peer Code Review

 Limit reviews to 60 minute sessions at most

 Consider shorter function length to improve readability

Slow down your reading and take time to scan

Research by Uwano at Nara Institute of Science and Technology. (2006) The Best Kept Secrets of Peer Code Review

Ideal Review

 Author annotates their code prior to reviewers reading

Cisco Case Study with SmartBear. (2006)

The Best Kept Secrets of Peer Code Review

Ideal Review

- Author annotates their code prior to reviewers reading
- 100 300 lines of code

Cisco Case Study with SmartBear. (2006)

The Best Kept Secrets of Peer Code Review

Ideal Review

- Author annotates their code prior to reviewers reading
- 100 300 lines of code

 Reviewers spend 30-60 minutes reviewing the code change

Cisco Case Study with SmartBear. (2006)

The Best Kept Secrets of Peer Code Review

Goals & Reading Metrics

- Internal Metrics
 - Inspection Rate
 - Defect Rate
 - Defect Density
 - Defect Count
 - Defect Type and Severity

- Number of support calls
- Number of bugs injected by Development

Reviewing Artifacts

Which of the following artifacts do you review, if any?

Reviewing Artifacts

90% of teams are conducting document review of some kind.

35% of respondents are using a tool to do this.

Teams using a tool for reviewing documents are

26% more likely

to be satisfied with their code review process.

- Conduct reviews daily
- Set clear expectations with checklists
- Conduct tool-assisted reviews + meetings
- Create goals and report on your process
- Foster a learning culture
- Limit reviews to 60 minute sessions
- Shorten function length for readability

- Slow down your reading and take time to scan
- Author annotates code prior to adding reviewers
- 100 300 lines of code at a time
- Reviewers should spend 30-60 minutes at a time
- Verify that defects have been addressed
- Conduct peer reviews on other docs & artifacts
- Maintain review history for long-term success

Current Review Tool Landscape

- Conduct reviews daily
- Set clear expectations with checklists
- Conduct tool-assisted reviews + meetings
- Create goals and report on your process
- Foster a learning culture
- Limit reviews to 60 minute sessions
- Shorten function length for readability

- Slow down your reading and take time to scan
- Author annotates code prior to adding reviewers
- 100 300 lines of code at a time
- Reviewers should spend 30-60 minutes at a time
- Verify that defects have been addressed
- Conduct peer reviews on other docs & artifacts
- Maintain review history for long-term success

- Conduct reviews daily
- Set clear expectations with checklists
- Conduct tool-assisted reviews + meetings
- Create goals and report on your process
- Foster a learning culture
- Limit reviews to 60 minute sessions
- Shorten function length for readability

- Slow down your reading and take time to scan
- Author annotates code prior to adding reviewers
- 100 300 lines of code at a time
- Reviewers should spend 30-60 minutes at a time
- Verify that defects have been addressed
- Conduct peer reviews on other docs & artifacts
- Maintain review history for long-term success

Are you currently using any of the following repository management tools?

- Conduct reviews daily
- Set clear expectations with checklists
- Conduct tool-assisted reviews + meetings
- Create goals and report on your process
- Foster a learning culture
- Limit reviews to 60 minute sessions
- Shorten function length for readability

- Slow down your reading and take time to scan
- Author annotates code prior to adding reviewers
- 100 300 lines of code at a time
- Reviewers should spend 30-60 minutes at a time
- Verify that defects have been addressed
- Conduct peer reviews on other docs & artifacts
- Maintain review history for long-term success

Smart Review Practices

- Set clear expectations with checklists
- Create goals and report on your process
- Author annotates code prior to adding reviewers
- Verify that defects have been addressed
- Conduct peer reviews on other docs & artifacts
- Maintain review history for long-term success

Teams that report on their code reviews are **5X** as likely to be satisfied with their process

Teams that review documents in tool are 26% more likely to be satisfied with their code reviews.

- Conduct reviews daily
- Set clear expectations with checklists
- Conduct tool-assisted reviews + meetings
- Create goals and report on your process
- Foster a learning culture
- Limit reviews to 60 minute sessions
- Shorten function length for readability

- Slow down your reading and take time to scan
- Author annotates code prior to adding reviewers
- 100 300 lines of code at a time
- Reviewers should spend 30-60 minutes at a time
- Verify that defects have been addressed
- Conduct peer reviews on other docs & artifacts
- Maintain review history for long-term success

Reviews in Collaborator

Thank you!

