

Review Reports: a Means to Collect Experience and Feedback

Joint Course on Software Engineering

Klaus Bothe

3rd Workshop Software Engineering Education and Reverse Engineering, Ohrid, Macedonia, 2003

Institute of Informatics, Humboldt University – Berlin, Germany, bothe@informatik.hu-berlin.de

Review Reports: a means to Collect Experience and Feedback

1


The task of reviews

General technique to assess the state of software

Review: A process or meeting during which a work product ... is presented to project personnel, managers, users, customers, or other interested parties for comment or approval. Types include code review, design review, formal qualification review, requirements review, test readiness review (IEEE Std. 610.12-1990).

Review Reports: a means to Collect Experience and Feedback


Reviews in our project

Course materials

Review: A process or meeting during which a work product ... is presented to project personnel managers, users, customers, or other interested parties for comment or approval. Types include code review, design review, formal qualification review, requirements review, to t readiness review (IEEE Std. 610.12-1990).

We 🙂

Review Reports: a means to Collect Experience and Feedback


Review report form (1)

Review report

Review object: (e.g. topic03.ppt)

Version: (e.g. Mar.23,2003)

Reviewer(s): (e.g. K. Zdravkova)

Date: (e.g. May.23,2003)

- 1. General remarks and general impression concerning the state of the review object (e. g. too many textual slides should be replaced by figures)
- 2. Contents errors and misspellings in the slides (e.g. wrong contents)
- 3. Physical errors in the slides (e.g. the order of animated parts)
- 4. Slides with a bad style and suggestions for improvements (e.g. too much contents, too textual)

Review Reports: a means to Collect Experience and Feedback


5


Review report form (2)


- 5. Deviations from the style guides(e.g. slide 3: question to students not in a cloud)
- 6. Additional suggestions for improvements and extentions of the review object
- 7. Lecture notes for particular slides: (e.g.slide3: LN adequate, missing, should be extended, too long)
- 8. Experience report from a lecture:
- conveniences and inconveniences
- involvement of students (by questions)
- 9. Experience with the translation into the native language
- 10. Suggestions to improve the review report form


Review Reports: a means to Collect Experience and Feedback


Review reports: the purpose in our project

Involved persons with an opinion to the lecture material


Main purposes:

- Collect information on the current state of a review object from different persons
- 2. Draw conclusions:
 - evaluate the review reports
 - modify and extend the material
- → Discussion forum
- → Version management

Review Reports: a means to Collect Experience and Feedback