SOFTWARE ERROR

OUTLINE

- What is a Software Error?
- Finding, Reproducing and Analyzing a Software Error
- Reporting a Software Error
- A Common Bug Life

WHAT IS A SOFTWARE ERROR?

- A software error is present when the program does not do what its user reasonably expects it to do.
- It is fair and reasonable to report any deviation from high quality as a software error.

The existence of software errors reflects an impediment on the quality of the product, but does not necessarily imply that the developers are incompetent.

COMMON SOURCES OF ERRORS

- You will report all of these types of problems:
 - Coding Error: The program doesn't do what the programmer would expect it to do.
 - **Design Issue**: It's doing what the programmer intended, but a reasonable customer would be confused or unhappy with it.
 - Requirements Issue: The program is well designed and well implemented, but it won't meet one of the customer's requirements.
 - Documentation or Specification/ Code Mismatch: Sometimes the spec is right; sometimes the code is right and the spec should be changed.

13 COMMON TYPES OF SOFTWARE ERRORS

- 1/ User Interface
- 2/ Error Handling
- o 3/ Boundary-Related
- 4/ Calculation
- 5/ Initial and Later States
- 6/ Control Flow
- 7/ Handling or Interpreting Data
- 8/ Race Conditions
- 9/ Load Conditions
- 10/ Hardware/Environment Compatibility
- 11/ Source, Version, and ID Control
- 12/Testing
- 13/ Documentation

OUTLINE

- What is a Software Error?
- Finding, Reproducing and Analyzing a Software Error
- Reporting a Software Error
- A Common Bug Life

WHAT TO DO IN A BUG FINDING PROCESS?

- 1. Reproduce the error
- 2. Analyze the error
- 3. Report the error

REPRODUCING A SOFTWARE ERROR

- Some bugs are always reproducible, but some are just sometimes or even rarely.
- Bugs don't just miraculously happen and then go away. If a bug happens intermittently, it might be under some certain conditions.
- We hypothesize the cause, then we try to re-create the *conditions* that make the error visible.
- o If the bug is non-reproducible, you should always report it, but describe your steps and observations precisely. Programmers will often figure them out.

WHY IS A BUG HARD TO REPRODUCE?

- Memory dependent
- Memory corruption
- Configuration dependent
 - Software
 - Hardware
- Timing related
- Initialization
- Data flow dependent
- Control flow dependent
- Error condition dependent
- Multi-threading dependent
- Special cases
 - Algorithm
 - Dates

•

MAKING AN ERROR REPRODUCIBLE

- Write down everything you remember about what you did the first time.
- Note which things you are sure of and which are good guesses.
- Note what else you did before starting on the series of steps that led to this bug.
- Review similar problem reports you've come across before.
- Use tools such as capture/replay program, debugger, debug-logger, videotape, or monitoring utilities
- Talk to the programmer and/or read the code.

ANALYZING A SOFTWARE ERROR

Why Analyze a Reproducible Bug?

- Analyze bugs in order to:
 - Make your communication effective:
 - Make sure you are reporting what you think you are reporting.
 - Make sure that questionable side issues are thoroughly investigated.
 - Create accountability.
 - Support the making of business decisions;
 - Avoid wasting the time of the programming and management staff;
 - Find more bugs.

ANALYZING A REPRODUCIBLE ERROR

- Start by making sure the error is reproducible.
 - 1)Describe how to get the program into a known state.
 - 2)Specify an exact series of steps that expose the problem.
 - 3)Test your steps to make sure that you can reproduce the problem if you do exactly (and only) what it says in the bug report.

OUTLINE

- What is a Software Error?
- Finding, Reproducing and Analyzing a Software Error
- Reporting a Software Error
- A Common Bug Life

HOW TO REPORT A SOFTWARE ERROR

Bug reports are your primary work product.

A USEFUL BUG REPORT

- Written
- Uniquely numbered (ID required)
- Simple (non-compound one bug per report)
- Understandable
- Reproducible
- Non-judgmental

REPORT CONTENT

- Summary
- Description
- Steps to Reproduce including expected behavior and observed behavior
- Reproducible
- Severity
- Frequency
- Priority
- Keyword (Functional Area)
- Resolution

BUG SUMMARY

- This one-line description of the problem is the most important part of the report.
- The ideal summary tells the reader what the bug is, what caused the bug, what part of the program it's from and what its worst consequence is. It runs from 8 to 15 words long.
- We use the following syntax for writing the problem summary:

Symptom + Action + Operating Condition

BUG SUMMARY

Some good examples of Bug Summary:

- 1. Run-time error when submitting the Contact Us form with first name of more than 256 characters.
- 2. The main dialog box is resizable
- 3. Help button does not bring up Help page.
- 4. Maximize button is still active while the dialog box is maximized.

BUG SUMMARY

Some not-so-good examples of Bug Summary:

- 1. Software fails
- 2. Can't install
- 3. Back button does not work
- My browser crashed. I think I was on www.foo.com. I play golf with Bill Gates, so you better fix this problem, or I'll report you to him. By the way, your Back icon looks like a squashed rodent. Too ugly. And my grandmother's home page is all messed up in your browser.

BUG DESCRIPTION AND STEPS TO REPRODUCE

- First, describe the problem. What is the bug? Don't rely on the summary to do this a short line sometimes cannot state all what you want to say.
- Next, go through the steps that you use to recreate this bug. Start from a known place (e.g. boot the program) and then describe each step until you hit the bug.
- Describe the erroneous behavior and if necessary, explain what should have happened. (Why is this a bug? Be clear.)

IMPROVE THE BUG REPORT

- But you may be able to improve the report in four ways:
 - 1) You might be able to *simplify* the report by:
 - eliminating unnecessary or irrelevant steps.
 - splitting it into two reports.
 - 2) You might be able to *strengthen* the report by
 - * showing that it is more serious than it first appears.
 - showing that it is more general than it first appears.

1. ELIMINATE UNNECESSARY STEPS

- □ Look for critical steps -- Sometimes the first symptoms of an error are subtle.
 - If you've found what looks like a critical step, try to eliminate almost everything else from the bug report.
 - Go directly from that step to the last one (or few) that shows the bug.

2. SPLIT THE REPORT IN TWO

- When you see two related problems, you *might* report them together on the same report as long as you show that there are two of them.
- If this makes the report become confusing, write two reports instead.
- When you report related problems, it's a courtesy to cross-reference them. For example:

Related bug -- see Report # xxx

3. Show that it is More Serious

• Look for follow-up errors:

• Keep using the program after you get this problem. Does anything else happen?

• Look for nastier variants:

Vary the conditions under which you got the bug.

• Look for nastier configurations:

• Sometimes a bug will show itself as more serious if you run the program with less memory, a higher resolution output, more graphics on a page, etc.

4. Show that it is More General

- Look for alternative paths to the same problem:
 - Sometimes the bug can happen in some alternative path.
- Look for configuration dependence:
 - Sometimes the bug happens because of some hardware configuration.

REPRODUCIBLE

- You may or may not have this on your form, but you should always provide this information.
 - Never say Yes unless you have recreated the bug
 - If you have tried and tried but you can not recreate the bug, say No. Then explain what steps you tried in your attempt to recreate it.
 - If the bug appears sporadically and you do not yet know why, say "sometimes" and explain.

SEVERITY

- You will have to rate the bug's seriousness. Many companies use a three-level rating:
 - 1 Critical: This means fatal to the release
 - 2 Serious: It's a bad bug, but it doesn't cause data loss or a program crash.
 - 3 Minor: It's a bug, but it's not a big deal.
- Level rating depend on each company.
- Many companies sort their summary reports by severity, so you want to fill in this field thoughtfully.

FREQUENCY

- **Frequency** is usually graded by assessing the following three characteristics:
 - How easy is it for the user to encounter the bug
 - How frequent would the user encounter the bug
 - How often the buggy feature is used
- Many companies use a three-level rating:
 - 1 Always
 - 2 Often
 - 3 Seldom

PRIORITY

• **Priority** rating is either automatically generated by the bug tracking system by assessing the Severity and the Frequency ratings or assigned only by the project manager.

KEYWORD (FUNCTIONAL AREA)

- You may have to categorize the bug according to its functional area.
- The tracking system should include a list of the possible keywords.
- It is important to categorize these bugs consistently. Burying a bug in the wrong category can lead to its never getting fixed.
- If you're creating the list of functional areas, keep it short, perhaps 20 areas.

RESOLUTION

- The project manager has the privilege to assign most of the resolutions in this field.
- Common resolutions include:
 - **New**: The newly submitted bug
 - To Be Distributed: The bug is waiting to be distributed
 - To Be Fixed: The bug is being fixed.
 - **QA Info Request**: The bug needs more clarification from Tester.
 - **Developer Info Request**: The bug needs more clarification from Developer.
 - Not Reproducible: The bug cannot be reproduced.
 - **Fixed**: The bug is fixed.
 - **Not a Problem**: The application works as it is supposed to.
 - **Duplicate**: The bug is just a repeat of another bug.
 - **Deferred**: The bug will be fixed in a later release.
 - **Feature Limitation**: There is some feature limitations that do not allow to fix the bug.

BUG REPORT SIMPLE TEMPLATE

Bug ID: 001 Summary

Main Form: The application does not close when clicking on End button

Description: The application can be closed when clicking on X button but cannot be closed when clicking on End button

Steps:

- 1. Open MiniBank
- 2. Click on End button
- 3. Observe the result

Expected Result: The application is closed

Observed Result: The application is still on the screen

OUTLINE

- What is a Software Error?
- Finding, Reproducing and Analyzing a Software Error
- Reporting a Software Error
- A Common Bug Life

A COMMON BUG LIFE

Q&A