

Warum Prüfen 50 mal länger dauert als Lesen

... und andere Überraschungen aus der Welt der Software-Reviews

Zusammenfassung:

Bei der Diskussion über Software-Reviews werden einige Zahlenangaben, die von Fachleuten genannt werden,

- von den meisten Softwareentwicklern intuitiv in ganz anderer Größenordnung eingeschätzt
- und daher stark angezweifelt.

Peter Rösler, München
Reviewtechnik-Trainer

Zwei dieser Zahlenangaben, die den meisten Software-Entwicklern besonders unplausibel vorkommen, sind:

- Die optimale Inspektionsrate für Textdokumente beträgt nur ca. **1 Seite pro Stunde** (und liegt damit um ca. den **Faktor 50** unter der reinen Lesegeschwindigkeit).
- Das durchschnittliche Review findet nur ca. **4-5%** der im Dokument vorhandenen Fehler.

Zusammenfassung (3)

3

- Während des Vortrags können die Zuhörer an einigen Kurzexperimenten und Schätzungen teilnehmen, deren Ergebnisse die obigen Zahlenangaben plausibel machen.
- An den Kurzexperimenten und Schätzungen beteiligten sich bisher ca. 180 Teilnehmer von 22 Reviewtechnik-Seminaren im Zeitraum von Oktober 2004 bis Juli 2006.

1. Einführung

4

- Die in diesem Beitrag betrachteten Software-Reviews werden oft auch als „Software-Inspektionen“, „Fagan/Gilb style inspections“ oder „Peer Reviews“ bezeichnet.
- Definitionen:
“major defect” (im Gegensatz zu “minor defect”) : Fehler, der möglicherweise erheblich höhere Kosten verursacht, wenn er später gefunden wird als jetzt.

1 Seite = 300 Wörter [3]

Capability Maturity Model (CMM)

5

Level	Focus	Key Process Areas
Level 5 Optimizing	Continuous improvement	Process Change Management Technology Change Management Defect Prevention
Level 4 Managed	Product and process quality	Software Quality Management Quantitative Process Management
Level 3 Defined	Engineering process	Organization Process Focus, Org. Process Definition Peer Reviews , Training Program Intergroup Coordination, SW Product Engineering Integrated Software Management
Level 2 Repeatable	Project management	Requirements Management, SW Project Planning SW Project Tracking and Oversight SW Subcontract Management, SW Quality Assurance SW Configuration Management
Level 1 Initial	Heroes	No KPAs at this time

Types of Review of Documents

6

Walkthrough: [Presentation Review] Activity: understanding

- author guides the group through a document and his or her thought processes, so all understand the same thing, consensus on change

Review: [Management-Review/Projektstatus-Review] Activity: decision making

- group discusses document and makes a decision about the content, e.g. how something should be done, go or no-go decision

Inspection: Main activity: find defects

- formal individual and group checking, using sources and standards, according to detailed and specific rules

Reviews werden in jeder Projektphase eingesetzt

7

Anteil von Rework am Gesamtaufwand

8

■ Rework 44 %
■ Production 56 %

Ca. 2/3
des
Rework-
aufwands
kann
durch
Reviews
vermieden
werden!

“Mitarbeiterberg” mit und ohne Reviews

9

- geringere Entwicklungskosten (25-35%)
- kürzere Entwicklungszeiten (25-35%)
- geringere Wartungskosten (Faktor 10-30)
- höhere Zuverlässigkeit (10-100 mal weniger Fehler)

- An AT&T Bell Laboratory project with 200 professionals instituted several changes, including inspections. Productivity improved by 14% and quality by a factor of ten.
- Aetna Insurance Company: inspections found 82% of errors in a COBOL program, productivity was increased by 25%.
- Another COBOL example (Gilb, Software Metrics): 80% of the development errors were found by inspections, productivity was increased by 30%.

Weitere Beispiele siehe
Notizseite in der PowerPoint-Datei

- Moderator
- Autor
- Protokollführer
- Reviewer
- Vorleser/Reader (nur wenn „double checking“ gemacht wird)

Ein Teilnehmer kann mehrere Rollen übernehmen.
Einzige Einschränkung: der Autor darf zusätzlich höchstens die Rolle eines Reviewers übernehmen.

Overall Process Map

13

Phase „Individual Checking“

14

- Von den Fehlern, die das Reviewteam insgesamt entdeckt, werden **80%** im „Individual Checking“ gefunden und **20%** im „Logging meeting“, sofern dort mit „Double Checking“ erneut Fehlersuche betrieben wird. [1]
- Da in den meisten durchgeführten Reviews auf „Double Checking“ verzichtet wird, werden in der Praxis eher **95%** der durch das Reviewteam entdeckten Fehler im „Individual Checking“ gefunden. [2]

2. Lese- und Prüfgeschwindigkeiten im Vergleich

2.1 Die optimale Inspektionsrate

15

- In der Phase „Individual Checking“ wendet ein Reviewer alle ihm zur Verfügung stehenden sinnvollen Prüfstrategien an.
- Für Textdokumente dauert das erfahrungsgemäß **1 Seite pro Stunde**. ([1], Gilb/Graham 1993)
- Bandbreiten für die optimale Inspektionsrate: **$1 \pm 0,8$ Seiten pro Stunde** [3]

„Software Inspection“ von Tom Gilb
und Dorothy Graham, 1993

- Mit folgenden Kurzexperimenten und Schätzungen kann der unplausibel klingende Wert „1 Seite pro Stunde“ nachvollzogen werden:
- In einem ersten Kurzexperiment prüfen die Teilnehmer einen typischen Spezifikationstext auf „minor defects“.

Spezifikationstext: „...For each flight in the database, this configuration file will be examined line by line. The assignment part of the first rule for which the condition part matches the carrier and trip number will be used as the new load control value. ...”).

„minor defects“-Inspektionsraten

17

Mittelwert: 9,1 p/h

Anzahl Datenpunkte: 183

- Nach dem Kurzexperiment mit der „minor defects“-Inspektionsrate werden die Teilnehmer gefragt:
„Wie viel mal mehr Zeit (zusätzlich) würden Sie schätzungsweise benötigen, wenn Sie auch die inhaltlichen Fehler, also die **Major defects**, finden wollten?“

Die optimale Inspektionsrate

- Aus dem Kurzexperiment und der Schätzung ergibt sich folgende optimale Inspektionsrate:

optimale Inspektionsrate =

„minor defects“-Inspektionsrate / (1+Zusatzzeitfaktor) =

$$9,1 \text{ p/h} / (1+9,0) = \mathbf{0,9 \text{ p/h}}$$

Selber ausprobieren ist noch überzeugender

21

Komplette Übungsinspektion auf Textdokumenten

◆ Spielregel 1,45 p ■ Spielregel 2,0 p ◆ Systemarchitektur 1,83 p

Optische Täuschungen

22

Die Diagonalen sind parallel zueinander.

Wer's nicht glaubt, kann jederzeit nachmessen. Bei diesem Bild darf man seiner Intuition nicht trauen.

Die optimale Inspektionsrate beträgt ca. 1 Seite pro Stunde.

Wer's nicht glaubt, kann jederzeit nachmessen! Auch hier darf man seiner Intuition nicht trauen!

2.2 Warum Prüfen 50 mal länger dauert als Lesen

- Das „Naturtempo“ beim Lesen von (deutschsprachigen) Texten beträgt ca. 240 Wörter pro Minute. [4]
- Das sind umgerechnet 48 Seiten pro Stunde.
- In einem Kurzexperiment ermitteln die Teilnehmer ihre eigene Lesegeschwindigkeit an einem Übungstext.

Textausschnitt: „...Ein skeptischer Autor beschloss, Magliabechis Bekanntheitsgrad wegen seines Schnelllesens und Gedächtnisses auf die Probe zu stellen und gab ihm ein neues Manuskript, das er vorher nie gesehen haben konnte. ...“ [5])

Lesegeschwindigkeiten

Mittelwert: 47,7 p/h Anzahl Datenpunkte: 193

Prüfen dauert 50 mal länger als Lesen

25

- Lesegeschwindigkeit:
ca. 50 Seiten pro Stunde
- optimale Inspektionsrate:
ca. 1 Seite pro Stunde

„Man kann zwar ca. 50 Seiten pro Stunde lesen,
aber nur ca. 1 Seite pro Stunde gründlich prüfen.“

3. Effektivität von Reviews

- Das Reviewteam findet ca. **50%** der im Dokument vorhandenen Fehler [1][2], wenn die optimale Inspektionsrate eingehalten wird, ansonsten:
- Tom Gilb / Kai Gilb: “We have found Inspection to operate in the area of about **3%** (**the normal for inspections not optimized with optimal checking rates etc.**) to about 88%.” [6]
- Mit den im Folgenden gezeigten Kurzexperimenten und Schätzungen kommt man auf einen ähnlichen Wert: nur ca. **4-5%** der Fehler werden in typischen Reviews entdeckt.

3.1 Typische Inspektionsraten beim Review eines Textdokuments

27

- In einer Umfrage gaben die Teilnehmer an, mit welchen Inspektionsraten die Reviews in ihrer Firma typischerweise durchgeführt werden.

„In Ihrer Firma soll ein Review eines Textdokuments stattfinden. Das Dokument ist so groß, dass es in einzelnen Paketen geprüft wird, jedes Paket in einer eigenen Reviewsitzung. Angenommen, jeder Reviewer kann ca. 2 Stunden Aufwand in die Vorbereitung für eine Reviewsitzung investieren. Versuchen Sie abzuschätzen, aus wie vielen Seiten ein solches Paket in Ihrer Firma typischerweise besteht! ...“

Typische Inspektionsraten beim Review eines Textdokuments

28

Mittelwert: 13,3 p/h Anzahl Datenpunkte: 177
Median: 10,0 p/h

Typische Reviews: um Faktor 13 zu schnell!

- Die optimale Inspektionsrate (1 Seite pro Stunde) wird in typischen Reviews um den Faktor 13 verfehlt.

(Bzw. um Faktor 10, wenn man mit dem Medianwert rechnet)

- Die Werte aus der Umfrage entsprechen den publizierten Erfahrungen:

„we typically review documents at **five** to **twenty** pages per hour, when systematic calculation and application of optimum rates are not applied.” [1]

Wann findet ein Reviewer die Fehler in der Phase „Individual Checking“?

30

3.2 Hypothese: Im „Individual Checking“ werden die Fehler zeitlich ungefähr gleichverteilt gefunden

- 28 Reviewer wurden gebeten, bei jedem entdeckten Fehler den Zeitpunkt minutengenau zu protokollieren.

Zeitpunkt der Fehlerentdeckung in Phase „Individual Checking“, Reviewer 1

32

Wann hat Reviewer 1 die Fehler entdeckt?

zu prüfen waren 2 S. Textdokument

Zeitpunkt der Fehlerentdeckung in Phase „Individual Checking“

Kumuliertes Histogramm für 28 Reviewer

Ähnlicher Befund beim Review von UML-Modellen

35

Source: Górski / Jarzębowicz: Development and validation of a HAZOP-based inspection of UML models, in: Proceedings of the 3rd World Congress for Software Quality, Erlangen, 2005

Lange bekannter indirekter Hinweis: „Defect Density against Inspection Rate“

36

Uwe Schöffel, Softlab 1998:

“Die Anzahl der Fehler, die man pro Stunde findet, scheint laut dieser Kurve konstant zu sein.”

Niels Malotaux:

“... this figure seems to indicate that
Inspection rate * Defect density = constant

The implication is that the total number of defects found per hour is constant and does not depend on the number of pages inspected in that hour.“

Die Effizienz (Mj/h) ist konstant (für ein gegebenes Dokument)

3.3 Schlussfolgerung: das durchschnittliche Review findet nur ca. 4-5% der vorhandenen Fehler

- Aus der konstanten Fehlerentdeckungsrate folgt:
„Das Verfehlen der optimalen Inspektionsrate um Faktor x bewirkt ein Sinken der Effektivität um Faktor x “ ($x \geq 1$).
- Da in den realen SW-Projekten ca. 13 Seiten pro Stunde geprüft werden und damit die optimale Inspektionsrate um ca. Faktor 13 verfehlt wird, werden diese Reviews anstelle der möglichen 50% **nur ca. 4%** der vorhandenen Fehler entdecken! (Bzw. **nur ca. 5%**, wenn man mit dem Medianwert 10 rechnet)
- Diese niedrigen Werte gelten nur für Textdokument-Reviews! (Daten für Code-Reviews s. Notizansicht)

Ein Dokument mit 2 Methoden geprüft

38

Systemarchitektur mit 220 Seiten

- geprüft mit herkömmlichem Review (alle 220 Seiten)
- und geprüft mit Inspektion (nur 13-seitiges Kapitel)

	Anzahl Reviewer	Inspektionsrate in Phase „Individual Checking“	gefundene Mj defects im 13-seitigen Kapitel	Effektivität
herkömmliches Review	geplant: 23 real: 7	nichts geplant, real: ≥ 50 p/h	1	max. 2% (= $1/16 * 30\%$)
Inspektion	geplant: 4 real: 4	geplant: 4,3 p/h real: 4,1 p/h	16	max. 30% (geschätzt)

Ein Dokument mit 2 Methoden geprüft (2)

Die Effektivität bricht ungefähr um den Faktor ein, um den zu schnell inspiziert wird.

Die Effizienz hängt nicht von der Inspektionsrate ab.

(Sondern von der Fehlerdichte im Dokument, s. Notizansicht der Folie)

	Inspektionsrate	Effektivität	Aufwand	gefundene Mj defects	Effizienz
herkömmml. Review	≥ 50 p/h	max. 2%	≈ 22 h	11 (in 220 p)	$\approx 0,5$ Mj/h
Inspektion	4,1 p/h	max. 30%	≈ 35 h	16 (in 13 p)	$\approx 0,46$ Mj/h

Ein Dokument mit 2 Methoden geprüft (3)

40

Hochrechnung, wenn alle 220 Seiten mit Inspektionen geprüft worden wären:

	Aufwand	gefundene Mj defects	Eingesparte Stunden *
herkömmliches Review	≈ 22 h	11 (in 220 p)	≈ 110 h (ROI ≈ 5:1)
Inspektionen	≈ 592 h	≈ 271 (in 220 p)	≈ 2660 h (ROI ≈ 4,5:1)

* Estimated time for find&fix a Major later: 12h

- Die niedrige Effektivität von 4-5% in Textdokument-Reviews legt nahe, dass die Qualitätssicherung in den meisten SW-Projekten kaum einen Einfluss auf den Projekterfolg hat:
- Ein Projekt, das scheitern würde, weil in den Dokumenten zu viele Fehler stecken, scheitert wahrscheinlich auch dann noch, wenn die „Qualitätssicherung“ mit ihren Reviews ca. 95% dieser Fehler übersieht!

Source:
The Standish Group,
s.a. Notizseite

1. Gilb, Tom / Graham, Dorothy: Software Inspection, Addison-Wesley, 1993,
2. Radice, Ronald A.: High Quality Low Cost Software Inspections, Paradoxicon Publishing, 2002
3. www.gilb.com (Download Center), "Optimizing Inspection" von Tom Gilb
4. Michelmann, Rotraut / Michelmann Walter U.: Effizient lesen, Gabler Verlag, Wiesbaden, 1. Auflage 1995
5. Buzan, Tony: Speed Reading, mvg-verlag, Landsberg-München, 2002
6. www.gilb.com, Topic "Insp., Quality Control", Thread "Completeness of candidate doc.", Posting von Kai Gilb vom 17.09.2004
7. Gorski, J. / Jarzebowicz A.: Development and validation of a HAZOP-based inspection of UML models, in: Proc. of the 3rd World Congress for Software Quality, Erlangen, 2005

Diskussion

Reviews werden in jeder Projektphase eingesetzt **7**

Quelle: [unintelligible]

Types of Review of Documents **6**

Authoring
 author guides the group through a document and lets or lets her/him proceed, to all understand the same thing, consensus on change.

Discussion
 group discusses document and makes a decision about the content, e.g. how something should be done, go or no-go decision.

Inspection
 find defects, find defects and standards, according to detailed and specific rules.

Quelle: [unintelligible]

Overall Process Map **13**

Quelle: [unintelligible]

„minor defects“-Inspektionsraten **17**

minor Insp.Raten

Quelle: [unintelligible]

Geschätzte Zusatzzeit für „Major defects“-S... **19**

Zusatzzeit für Mj

Quelle: [unintelligible]

Selber ausprobieren ist noch überzeugender **21**

Komplette Übergangspunkte auf Testdokumenten
 + Design 1.00p + Programm 2.00p + Systemtestzeit 1.00p

Quelle: [unintelligible]

Optische Täuschungen **22**

Die Diagonalen sind parallel zueinander.
 Wenn es nicht genau, kann jemand nachrechnen. Bei diesem Bild darf man seiner Intuition nicht trauen!

Die optimale Inspektionsrate beträgt ca. 1 Seite pro Stunde.
 Wenn es nicht genau, kann jemand nachrechnen. Auch hier darf man seiner Intuition nicht trauen!

Quelle: [unintelligible]

Lesegeschwindigkeiten **24**

Lesegeschw.

Quelle: [unintelligible]

Typische Inspektionsraten beim Review eines Testdokuments **28**

typische Insp.Raten

Quelle: [unintelligible]

Wann findet ein Reviewer die Fehler in der Phase „Individual Checking“? **30**

Quelle: [unintelligible]

Zeitpunkt der Fehlerentdeckung in Phase „Individual Checking“ - Reviewer **32**

Quelle: [unintelligible]

Zeitpunkt der Fehlerentdeckung in Phase „Individual Checking“ **33**

Quelle: [unintelligible]

Kumuliertes Histogramm für alle 28 Review **34**

Quelle: [unintelligible]

Defect Density against inspection Rate **36**

Quelle: [unintelligible]

Ein Dokument mit 2 Methoden geprüft **38**

Systemanforderungen mit 220 Seiten
 • geprüft mit heuristischer Review (alle 220 Seiten)
 • und geprüft mit Inspektion (nur 13-seitiges Kapitel)

Review	Methoden	Inspektionsrate	Defekte	Rate (%)
heuristischer Review	alle 220 Seiten	13	1	7.3%
Inspektion	13-seitiges Kapitel	4	1	7.3%

Quelle: [unintelligible]

Erfolgreiche Projekte sind nicht der Normfall **41**

18% Abgebrochen, 29% Zeitverfall, 53% Erfolgreich

Quelle: [unintelligible]

Es folgen Reserve-Folien für die Diskussion

44

Aufwand für 100%ige Reviewabdeckung

45

Gilb: ca. 10-15% des Projektaufwands (Radice: ca. 8-20%)

Keiner verlangt von Ihnen 10-15% Aufwand en bloc!

46

Sie investieren zuerst nur in 1 Review (Aufwand 10 - 20h)

Wurden genug Mj defects gefunden?

Ja \Rightarrow es folgt das nächste Review

Nein \Rightarrow nichts tun, die Qualität ist schon gut genug

Beispiel zur optimalen Inspektionsrate

47

Automated Teller Machine (ATM) requirement:

»*A valid user must be able to withdraw up to \$200 or the maximum amount in the account.*«

**Diese 18 Wörter sind in ca. 4 - 5 Sek. gelesen
(entspricht ca. 50 p/h)
Zum Prüfen sind ca. 3 - 4 min. nötig
(entspricht ca. 1 p/h)**

Ref.: R. Craig, S.P. Jaskiel
Systematic Software Testing