PAGE

Defect Types

10 Syntax

 50 Architecture
90 Build, Package

20 Assignment
60 Data

100 Environment

30 Algorithm

70 Checking

110 System

40 Interface

80 Documentation

Defect Recording Log

Name

Date

Program

Program #

Date

Number

Type

Inject

Remove

Fix Time

Fix Defect

Description:

Date

Number

Type

Inject

Remove

Fix Time

Fix Defect

Description:

Date

Number

Type

Inject

Remove

Fix Time

Fix Defect

Description:

Date

Number

Type

Inject

Remove

Fix Time

Fix Defect

Description:

Date

Number

Type

Inject

Remove

Fix Time

Fix Defect

Description:

Date

Number

Type

Inject

Remove

Fix Time

Fix Defect

Description:

Date

Number

Type

Inject

Remove

Fix Time

Fix Defect

Description:

Date

Number

Type

Inject

Remove

Fix Time

Fix Defect

Description:

PSQ Defect Type Standard

Type Number
Type Name
Description

10
Syntax
Spelling, punctuation, typos, instruction formats

20
Assignment
Declaration, duplicate names, scope, data range, initialization of data.

30
Algorithm
Errors in algorithm design; logic, pointers, loops, recursion, computation

40
Interface
Errors in module interface design: procedure calls and references, parameter lists.

50
Architecture
Errors in architectural design; modularization, strcuture, coupling, cohesion.

60
Data
Errors in data design: structure, content

70
Checking
Failure to properly validate data values before used; error messages, asserts.

80
Documentation
Source code comments, messages. Also external documentation.

90
Build, Package
change management, library, version control, makefile error, etc.

100
Environment
CASE tool, compiler, test, or other support system problems.

110
System
Hardware and platform configuration, real-time resources, shared memory.

Defect Recording Log Instructions

Purpose
This form holds data on each defect as you find and correct it.

Use these data to complete the Project Plan Summary.

General
Record all defects during unit development in this log.

Fix times less than 1 minute (e.g., correcting a typo) are recorded as 1 minute.

Record each defect separately and completely. Don't count error messages; Establish the underlying defect in the source code. These defects are NOT entered in the team's defect tracking system.

If you need additional space, use another copy of the form.

It is best to fill out the forms in pen or pencil. Don't bother to type them for submission.

Header
Enter the following:

- your name

- today's date

- the program or module name

- the number of the PSP program

Date
Enter the date when the defect was found. (Ditto marks are okay if the date is the same as the previous entry).

Number
Number each defect.

For each program, use a sequential number starting with 1 (or 001, etc.).

Type
Enter the defect type from the defect type standard (also summarized in the top left corner of the Defect Recording Log).

Use your judgment in selecting which type applies.

Inject
Enter the phase during which the defect was injected. Most often you created the defect during coding. Sometimes it's a deeper problem originating in design or analysis; Use your judgment.

Remove
Enter the phase during which the defect was removed.

This would generally be the phase during which you found and fixed the defect.

Fix Time
Estimate or measure the time required to find and fix the defect.

You can use a stop watch if you wish.

Fix Defect

(optional)
You may ignore this entry at this time.

If you injected this defect while fixing another defect, record the number of the improperly fixed defect.

If you cannot identify the defect number, enter an X in the Fix Defect box.

Description
Write a succinct description of the defect.

Make the description clear enough to later remind you about the error that caused the defect and why you made it.

