One Last Book, One Last Topic

Code reviews / software inspections


1

What is a Software Peer Review?


Having other people read the code

- Why do that?
 - Because, in many studies, it is the single most effective way to find and fix bugs
 - Human beings are pretty smart
 - Open source theory "many eyes make for shallow bugs"

What Kind of Review?


- Ad hoc "look at this"
- Peer deskcheck / "pass around"
- Pair programming

- Walkthrough
- Team Review
- Formal Inspection

Differences?


 Vary in amount of planning required, amount of formality, number of people and number of roles

 More heavyweight tend to be more effective, and more efficient ("more bugs for your buck") but sometimes aren't possible

Formal Inspections


- Include all of the following:
 - Planning
 - Preparation
 - An actual meeting
 - Correction of found defects
 - Verification of correction


 Role of moderator/reader is not given to the person/people who created the code in a formal inspection

What Have We Learned?

- Software engineering is like other engineering disciplines
 - But it is also unlike other engineering disciplines
 - The way we do testing is one key difference
- Testing requires a special kind of thinking
 - Testing is applied epistemology
 - How to find out things about a program
 - Most common way to find out is by having a test case that makes the program fail


What Have We Learned?

- There are many kinds of testing
 - There is no one "right way to test"
 - Manual and automated testing both have a role
 - Random testing is an especially useful automated testing technique
- Coverage metrics help us measure what we have and have not tested
- Debugging is like the scientific method
 - Formulate hypotheses about what is wrong
 - Divide and conquer to narrow down the problem
 - Use evidence (tests and examining executions) to drive your hypothesis making