Edmundo Sérgio Spoto

Revisões Técnicas

Edmundo S. Spoto

Histórico

- A atividade de **revisão** começou como uma ferramenta de **controle gerencial**
 - Revisão de progresso
- O progresso não pode ser avaliado simplesmente contando-se o número de tarefas finalizadas
- Era preciso estabelecer um meio de avaliar também a qualidade do trabalho executado

Revisões Técnicas

- Surgiram então as revisões que avaliam aspectos técnicos do produto
- Qualquer produto pode ser submetido a uma revisão técnica
- A técnica pode ser aplicada desde as primeiras fases do ciclo de vida
- Formais ou informais

Planejamento

- Cabe ao engenheiro de software planejar
 - o que deve ser revisado
 - quais os resultados esperados
 - quem deve fazer a revisão
- Determinar "checkpoints" dentro do ciclo de vida onde a revisão deve ser aplicada
- Determinar resultados esperados

Checkpoints

Revisão	Resultado esperado	
Requisitos de sistema	Entendimento do que o sistema deve fazer	
Requisitos do software	Aprovar a especificação de requisitos e iniciar projeto preliminar	
Plano de teste	Aprovar a estratégia de teste	
Projeto preliminar	Estabelecer uma linha base para o projeto;	
	determinar uma abordagem básica para o projeto e teste do software	
Projeto detalhado	Aprovar projeto detalhado; autorizar o início da codificação e teste	
Revisão de módulos	Aprovar a finalização da implementação e teste das unidades; liberar para demais fases de teste	
Teste de validação (sistema)	Determinar o final dos testes de validação (sistema)	
Aceitação	Aceitar o produto; aprovar implementação operacional	
009	Revisão de Software	

Exercício

- Defina Checkpoints de revisão para sua proposta de um Ambiente de trabalho seguindo as partes:
 - Planejamento do projeto
 - Laboratório ou escritório de desenvolvimento.
 - Controle de Materiais de Uso
 - Viabilidades de execução (técnica e financeira)

Planejamento ...

- quem participa?
- qual informação é requerida antes da revisão?
- pré-condições que devem ser satisfeitas antes que a revisão possa ser conduzida?
- Como Organizar?

Planejamento...

- Gerar checklists ou outra indicação do que deve ser coberto na revisão;
- Determinar as condições de término ou critérios que devem ser satisfeitos para que a revisão termine;
- Gerar **registros** e **documentos** que devem ser produzidos.

Resultados obtidos

- revisões são o principal mecanismo para avaliar o progresso do desenvolvimento de maneira confiável;
- revisões trazem à luz as capacidades de cada indivíduo envolvido no desenvolvimento;
- revisões são capazes de revelar lotes ou classes de erros de uma só vez;

Resultados obtidos

- revisões proporcionam retorno já nas primeiras fases, prevenindo que erros mais sérios surjam;
- revisões treinam e educam os participantes e têm significante efeito positivo na competência dos desenvolvedores.

Custo da remoção de erros

- Atividades de projeto são responsáveis por 50 a
 65% dos erros
- Revisão pode revelar até 75% desses erros
- Revelar erros cedo diminui o custo de validação e correção
 - Fase de projeto: custo 1
 - Fase anterior ao teste: custo 6.5
 - Fase de teste: custo 15
 - Fase de manutenção: custo 60 a 100

Amplificação de defeitos

Edmundo Sérgio Spoto

12

cada caixa representa um passo

26/8/2009

 erros podem ser criados, passados a frente, amplificados ou ainda revelados

Revisão de Software

Amplificação sem revisões

Amplificação com revisões

Custo final

Edmundo Sérgio Spoto

Fase	Erros revelados	Custo unitário	Total
	Com re	evisões	
Projeto	22	1.5	33
Antes do teste	36	6.5	234
Durante teste	15	15	315
Após liberação	3	67	201
			783
	Sem re	evisões	
Antes do teste	22	6.5	143
Durante teste	82	15	1230
Após liberação	12	67	804
3/2009	Revisão de	Software	2177

15

Regras (Walkthrough)

- Tipicamente 3 a 5 pessoas
- autor, líder de revisões e 2 ou 3 revisores
- Preparação antecipada
 - 1 a 2 horas
- Duração de no máximo 2 horas
 - Uma parte pequena do software deve ser selecionada para revisão

Walkthrough

- Um dos revisores fica como secretário da revisão
- Inicia-se com uma discussão sobre a pauta e uma breve introdução sobre o produto
- Autor descreve o produto
 - "caminha" sobre ele
- Revisores colocam suas dúvidas, baseados no estudo prévio do produto

Walkthrough

- Erros identificados devem ser anotados
 - lista de problemas
- Revisores preenchem também um relatório sumário de revisão
 - o que foi revisado
 - quem fez a revisão
 - conclusão

Lista de problemas - EX

Número da revisão: 0013

Data: 14-08-97

Líder da revisão: Plínio Vilela Secretário: Márcio Delamaro

Lista de problemas:

Introduções aos módulos YMOTION e ZMOTION não estão consistentes com os padrões de projeto. O propósito do módulo deveria estar explicitamente declarado (referência não é aceita) e uma especificação de itens de dados deveria ser declarada.

Contador de laço para interpolação em X, Y e Z é incrementado uma vez a mais para controle de passo do motor. Equipe de revisão recomenda uma verificação na especificação do controle de passo e se necessário a correção do contador.

Equipe de revisão recomenda a alteração do algoritmo "comparador de posição" para melhorar a performance. As alterações necessárias estão anotadas em PDL. O autor tem restrições quanto à modificação e deverá analisar potenciais impactos antes de efetuar a alteração.

Sumário de revisão

Edmundo Sérgio Spoto Relatório Sumário de revisão técnica Identificação da revisão Projeto: Controlador de tempo real NC Número da revisão: 0013 Data: 14-0897 Local: Sala 1098 Horário: 10:00 Identificação do produto Material revisado: Projeto detalhado - módulos para controle de movimento Autor: Geraldo Sete Meio Breve descrição: 3 módulos para controle de movimento nos eixos X Y e Z Material revisado 1. Descrições dos módulos XMOTION, YMOTION e ZMOTION 2. PDL para os módulos Revisores: NOME Assinatura 1 - Plínio Vilela (líder) 2 - Márcio Delamaro (secretário) 3 - Dorotéia Banzo 4 - Bob Dumont A valiação do produto Aceito como está () c/pequena modificações (X) Não aceito revisão () revisão secundário() Revisão não foi completada (explicar motivos) Material suplementar anexado: Lista de problemas (X)

Materiais de produção (X)

Guidelines ou

Uma má revisão pode ser pior que nenhuma revisão"

- Determine uma agenda (e mantenha-a)
- Limite os debates
- Levante as áreas problemáticas
 - não tente resolver todos os problemas
- Tome notas
- Revise o produto, não o produtor

Guidelines

- Limite o número de participantes e insista na preparação;
- Prepare um checklist, de acordo com o produto a ser revisado;
- Reserve recursos do projeto para revisões;
- Promova treinamento para os revisores;
- Revise suas antigas revisões.

Checklists

Edmundo Sérgio Spoto

- Quase qualquer produto pode ser revisado.
- Dependendo do produto, os revisores devem focalizar sua atenção em determinados pontos.
- Para cada checkpoint deve ser gerada uma lista de pontos importantes, um checklist!

26/8/2009 Revisão de Software 23

Especificação de requisitos...

- ✓ A análise do domínio da informação está completa, consistente e correta?
- ✓ O particionamento do problema está completo?
- ✓ As interfaces internas e externas estão definidas corretamente?
- ✓ Os modelos de dados refletem os objetos, seus atributos e relacionamentos corretamente?
- ✓ Todos os requisitos podem ser mapeados para o nível de sistema?

Especificação de requisitos

- ✓ Prototipagem foi conduzida com o usuário?
- ✓ Os requisitos de performance podem ser alcançados, dadas as restrições impostas por outros elementos do sistema?
- ✓ Os requisitos são consistentes com cronograma, recursos e orçamento?
- ✓ Os critérios de validação estão completamente especificados?

Projeto preliminar...

- ✓ Os requisitos do software estão refletidos na arquitetura?
- ✓ Modularidade foi alcançada de maneira eficaz? Os módulos são funcionalmente independentes?
- ✓ Foram definidas as interfaces dos módulos e dos elementos externos do sistema?

Projeto preliminar

- ✓ As estruturas de dados são consistentes com o domínio da informação?
- ✓ As estruturas de dados são consistentes com os requisitos do software?
- ✓ O item manutenibilidade foi considerado?
- ✓ Outros fatores de qualidade foram explicitamente considerados?

Projeto detalhado

- ✓ O algoritmo realiza a função desejada?
- ✓ O algoritmo está logicamente correto?
- ✓ A interface está consistente com o projeto da arquitetura?
- ✓ A complexidade lógica é razoável?
- ✓ Manipulação de defeitos e abordagens anti-defeito foram especificadas?

Projeto detalhado

- ✓ Estruturas de dados locais estão propriamente definidas?
- ✓ As construções de programação estrutura são utilizadas em todos módulos?
- ✓ Os detalhes de implementação são adaptáveis para linguagens de programação?
- ✓ Lógica composta ou negativa é utilizada?
- ✓ O item manutenibilidade foi considerado?

Código ...

- ✓ A tradução do projeto procedimental para código foi feita de maneira correta?
- ✓ Existem erros de digitação?
- ✓ As convenções de utilização da linguagem foram seguidas?
- ✓ O código está de acordo com padrões de estilo, comentários e introdução do módulo?

Código

- Existem comentários incorretos ou ambíguos?
- ✓ Tipos e declarações de dados estão corretos?
- ✓ Constantes físicas estão corretas?
- ✓ Todos os itens do walkthrough de projeto reexaminados? (quando necessário)

Plano de teste ...

- ✓ As principais fases de teste estão bem identificadas e seqüenciadas?
- ✓ Foram estabelecidos critérios e requisitos de validação nos requisitos do software?
- ✓ O plano de teste é consistente com o plano de desenvolvimento geral?
- ✓ O cronograma de teste foi explicitamente determinado?

Plano de teste

- ✓ Os recursos e ferramentas de teste estão disponíveis?
- ✓ Foi estabelecido um mecanismo para manter os registros do teste?
- ✓ Drivers e stubs foram identificados? Foi estabelecido tempo no cronograma para seu desenvolvimento?
- ✓ Teste de estresse foi especificado?

Procedimentos de teste ...

- ✓ Foram especificadas diversas técnicas de teste?
- ✓ Critérios para avaliação de casos de teste foram utilizados?
- ✓ Casos de teste foram identificados e guardados?

Procedimento de teste

- ✓ Tratamento de erros foram testados?
- ✓ Valores limites foram testados?
- ✓ Performance e sincronismo devem ser testados?
- ✓ Foi especificada uma variação aceitável para os resultados esperados?

Exercício

- Elabore um planejamento de revisão para um dos checkpoints estabelecidos no exercício anterior.
 - Quem participa?
 - Qual informação é requerida antes da revisão?
 - Pré-condições que devem ser satisfeitas antes que a revisão possa ser conduzida;
 - Checklist ou outra indicação do que deve ser coberto na revisão.
 - Condições de término ou critérios que devem ser satisfeitos para que a revisão termine;
 - Registros e documentos que devem ser produzidos.
 26/8/2009
 Revisão de Software

Exercício

- Considere que o produto a ser revisado sendo a documentação de Projeto de Escritório Especificação de Requisitos e Descrições funcionais:
 - Defina um planejamento para a revisão.
 - Elabore um checklist para esse tipo de material.
 - Forme um grupo de 4 pessoas e faça a revisão do Material.

Ex: Checklist

Edmundo Sérgio Spoto

- Erros de sintaxe
- Erros de concordância
- Uso de terminologia padrão
- Seqüência de descrição fora de ordem
- A descrição das Funcionalidades não são explicativas
- As dependências (pré e pós condições) em cada funcionalidade não estão claras.
- Pouca clareza nas descrições do fluxo de informação das Funcionalidades.
- Apresenta pouca Figura ilustrativa.
- A escrita atende um entendimento técnico e de fácil interpretação?

26/8/2009 Revisão de Software 38

Ex:: Checklist

- Os termos utilizados s\(\tilde{a}\)o pertinentes ao tipo de aplica\(\tilde{a}\)o?
- O texto é fluente e didático? (Especificação)
- As não funcionalidades foram citadas?
- As características técnicas possuem uma tabela de sinônimos?
- A qualidade de impressão é boa?

Como implementar

Edmundo Sérgio Spoto

 Muitas vezes encontram-se resistências à implementação de técnicas "novas"

Treinamento

- Investimento inicial para treinar os revisores
 - treinar algumas poucas pessoas que vão se encarregar de treinar os outros
- Duplas de lideres

Cronograma

Edmundo Sérgio Spoto

- A fatia do cronograma que deve ser alocada
 - 2 a 10% (dependendo do ambiente)
- Inicialmente, deve-se fazer uma projeção pessimista pois não se dispõem de dados anteriores
- Inicialmente o "tamanho" do produto revisado tende a ser pequeno

26/8/2009 Revisão de Software 42

Outras dicas

- Inicie a revisão com partes não críticas do software
 - revisores necessitam de tempo para aprender a revisar
- Tente revisar, por exemplo, o seu guia para conduzir revisões
 - isso pode aprimorar a aplicação na sua organização

Problemas e Pontos a Ponderar

- Um programa pode estar correto e ainda assim não exibir boa qualidade? Explique.
- Foi lhe dada a responsabilidade de melhorar a qualidade de software em sua empresa. Qual é a primeira coisa que você deve fazer? E depois?
- Como você reconheceria um bom candidato a participar da revisão? E o não preparado? Quais as providências, se você fosse o lider?

Duvidas?

