Công Cụ & Phương Pháp Thiết Kế - Quản Lý (Phần Mềm)

TRAN KIM SANH
Instructor of DTU

Email: trankimsanh@dtu.edu.vn

Tel: 0987 409 464

Reviewing the Review Process

Contents

- 1. Why Do Technical Reviews?
- 2. Benefits of Technical Reviews
- 3. Technical Review Costs
- 4. Addressing Hurt Feelings
- 5. What Data Should We Collect?
- 6. Why Don't More Software Teams use
- 7. Technical Reviews?

Question

- All studies of Inspection have common results, the meeting will find very few errors compared to the reading code. Why are many companies still inspecting the code by meeting?
 - A. They use inspection for training
 - B. Inspection can find the defect that the individual couldn't found
 - C. Meetings create a schedule that people must work towards
 - D. All above

Question

- What is the maximum time to peer code review?
 - A. 30 minutes
 - B. 60 minutes
 - C. 90 minutes
 - D. 120 minutes
- What is the most successful type of Object Oriented's review?
 - A. Checklist review
 - B. Systematic review
 - C. Use-case review
 - D. No solution is true

Why Do Technical Reviews?

- Software Development Goal:
 - To Remove Software Defects at a Reduced Cost
- Technical Reviews remove defects early in the Life Cycle, and it is always cheaper to remove defects earlier than later
 - Note that Technical Reviews help <u>remove</u> defects, and <u>prevent</u> future defects

Cost to fix a bug

Technical Review Theory

Software Defect Removal Without

Technical Review Theory

Software Defect Removal With Reviews

Technical Review Benefits

- Early removal of defects
- Teams find faults that no individual reviewer would be able to find
- Less experienced developers and reviewers learn from their more experienced peers
- Meetings create a schedule that people must work towards
- Personal incentive to contribute & improve
- Significant knowledge sharing

Ex. 1

- Three-month, 10KLOC project with 10 developers. How much \$ would the company have saved if they had used technical reviews?
- The result:
 - Code review would have saved half the cost of fixing the bugs
 - Plus they would have found 162 additional bugs

Jason Cohen. Best Kept Secrets of Peer Code Reviews

Ex. 2 - Before

Before Code Reviews

Jason Cohen. Best Kept Secrets of Peer Code Reviews

Cost of fixing bugs: \$174k Cost of 194 latent bugs: \$194k

Total Cost: (\$368k

Ex. 2 - After

After Code Reviews

Benefits from Other Studies

- Design & Code Inspections usually remove 70 – 85% of product defects
 - Capers Jones. Software Defect Removal Efficiency, IEEE Computer. April 1996
- Inspections increase productivity ~
 20%
 - Multiple citings

Technical Review Costs

- ~ 10-15% of project budget
 - If designs and code are inspected
- Vary Widely Depending on review type
 - Effort associated with preparing, doing and documenting the review
 - Cost of training
 - Cost of tools
- Hurt Feelings
 - Any criticism is an opportunity both for growth and for embarrassment
 - Criticism can feel like a personal attack
 - Will review data affect annual reviews?

Addressing Hurt Feelings

- Be consistent in pointing out that:
 - Finding defects is good, not evil
 - Defect density is not correlated with developer ability
 - We want to find defects so we can honestly evaluate our own behavior and productivity
 - Reviewers are doing a good job if they find lots of defects
 - Defect density will never be used for performance evaluations
 - Negative attitudes will not be tolerated

What Review Data Should We Collect?

- Depends on what our goals are
 - Goal: Cost to find defects using reviews
 - # defects found
 - ✓ Effort (hours) to find each defect
 - Other review costs
 - Goal: # defects found by reviews that unit test won't find (should we do unit test & reviews?)
 - # defects found
 - ✓ For each defect found, indicator as to whether it would be found by unit test (author's assessment)

What is a Defect?

- When a reviewer or consensus of reviewers determines that code must be changed before it is acceptable, it is a "defect"
 - If the algorithm is wrong, it's a defect
 - If the code is right but unintelligible due to poor documentation, it's a defect
 - If the code is right but there's a better way to do it, it's a defect
- For the purposes of reviews:
 - A defect is an improvement to the code that would not have occurred without review

Group discussion

- Compare defect, error, bug
- (2 students 5 minutes)

Significant data supporting the effectiveness of technical reviews (for the past 30 years), so why aren't technical reviews more widely used?

- Perception that there is just one way to do reviews (inspections), and that they are not easy to do
 - Multiple types of reviews
- Viewed as an added cost
 - □ True, but if done correctly they will save \$
- Viewed as taking too long
 - True, but if done correctly they will save time

- Not needed with modern languages and development techniques
 - Modern developers still create defects
- "Tried it and it doesn't work"
 - Don't confuse a good idea with a poor implementation
 - The process is often not well implemented or is changed without supporting data
- Developers don't like to do them
 - They can become tedious, but they can also be fun

- Our developers are very good
 - Even very good developers create defects
 - Most developers want to learn from their mistakes
- Developers don't take the feedback well
 - Most developers want to learn from their mistakes
- Unit testing is just as effective
 - Unit testing doesn't catch everything
 - Unit testing can give a false sense of quality

- They are a competitive advantage!
 - No one wants to give away the secret of how to release fewer defects efficiently

Jason Cohen. Best Kept Secrets of Peer Code Reviews

Summary

- If implemented properly, reviews are a proven method for:
 - Significantly reducing the number of delivered bugs
 - Keeping code maintainable
 - Getting new hires productive quickly and safely
- Methods and tools can be misapplied, treated as a failure, and then dismissed as a bad experience by users who were not enabled for success
- Quality techniques such as reviews and testing are not mutually exclusive
- Cost, benefit and category data must be collected to verify and improve your review process!

Video link

- https://www.youtube.com/watch?v=F
 TN 93Px-Qc
- https://www.youtube.com/watch?v=5 KB5KAak6tM

References

- Capers Jones. Software Defect Removal Efficiency, IEEE Computer.
- Jason Cohen, Steven Teleki, Eric Brown. Best Kept Secrets of Peer Code Review