Inspeção de Software

Eduardo Figueiredo

http://www.dcc.ufmg.br/~figueiredo

Inspeção de Software

 "Testes podem somente revelar a presença de defeitos, não a ausência"
Dijkstra

- Testes fazem parte do processo de verificação e validação (V&V)
 - Devem ser usados em conjunto com a verificação estática (inspeção)

Níveis de Confiabilidade


- Verificação e Validação buscam estabelecer a confiança de que o software está pronto para ser usado
- O nível de confiabilidade depende
 - Da finalidade do software
 - Das expectativas dos usuários
 - Do ambiente de mercado

Finalidade do Sistema

- Sistema Crítico
 - O nível de confiança é muito maior

O software deve ser confiável

- Protótipo
 - O nível de confiança é menor
 - É aceitável que o software possa falhar


Expectativa de Usuários

 Usuários podem já estar acostumados com software de baixa qualidade

- Usuários tendem a aceitar falhas quando os benefícios superam as desvantagens
 - A tolerância a falhas dos usuários diminuí a medida que o software amadurece

Ambiente de Mercado

- Sistemas comerciais devem levar em conta os programas concorrentes
- Em um ambiente competitivo
 - O sistema pode ser liberado mais cedo pelo pioneirismo

- V&V pode n\u00e3o ter sido bem feita
- Quando clientes não querem pagar caro pelo produto
 - Eles geralmente aceitam alguns defeitos

Testes de Software vs. Inspeção de Software

Testes de Software

- Teste é uma técnica dinâmica de V&V
 - Consiste em executar uma implementação com dados de teste

- Pode ser usada para avaliar os requisitos não funcionais
 - Desempenho, confiabilidade, segurança, etc.


Inspeções de Software

- Técnica estática de V&V
 - Não precisa executar o programa


- Pode ser usada em qualquer atividade de desenvolvimento
 - Requisitos, projeto, código fonte, etc.
- Pode ser semi-automatizada por análise estática
 - Análise não automatizada é cara

Verificação Estática e Dinâmica


Vantagens da Inspeção

- Muitos defeitos diferentes podem ser descobertos em uma única inspeção
 - Um teste revela um defeito e oculta vários
- Versões incompletas do sistema podem ser inspecionadas
- Permite encontrar problemas em outros atributos de qualidade do software
 - Uso de um algoritmo mais eficiente, padrão de projeto, etc.

Limitações de Inspeção

- Inspeção não é adequada
 - Para descobrir defeitos nas interações
 - Para demonstrar se o software é útil
 - Para verificar requisitos não funcionais, como desempenho, segurança, etc.
- Inspeção é uma técnica cara
- Ela n\u00e3o permite validar com o cliente
 - Somente verifica a correspondência entre a especificação e o software

Bibliografia

- Ian Sommerville. Engenharia de Software, 9ª Edição. Pearson Education, 2011.
 - Cap. 8 Testes de Software (início do capítulo)