 BUG流程管理

 软件缺陷管理流程
目录
11 、BUG管理流程

22 、报告缺陷注意事项

33 、需要注意的地方

34 、Bug的严重级别

、BUG管理流程

[image: image1.emf]项目开发完成，并进行自测

测试组进行测试

提交

测试人员发现BUG，提交禅道管

理工具

指派给开发人员或项目经理

指派

开发人员确认是否为BUG

是

修改后指派给测试人员

否

测试人员进行验

证

通过

否

测试人员进行关闭

、报告缺陷注意事项

1．测试人员提交新缺陷时，尽量用最简洁的语言最清晰的描述出BUG的出处、操作步骤、现象、（建议），并尽量截图；

2. 测试人员在精简语句的同时，应该再仔细检查BUG描述是否会产生误解的地方。测试人员应该尽量避免使用模糊的，会产生歧义的、主观的词语。目标是使用能够表述事实、清楚的，不会产生争执的词语；
3 不要使用感叹号或其它表现个人感情色彩的词语或符号；

4. 不要使用含糊的词语（例如，好像，似乎）来描述发现的现象；

5. 当BUG指派给你，在下一个版本发布之后，第一时间跟踪BUG的修复情况。

、需要注意的地方

当你发现一个BUG时，请考虑如下问题：
1. 同一软件中的相似功能是否有相同的问题？

2. 其他的浏览器是否有相同的问题？

3. 其他的软硬件配置是否有相同的问题？

4. 其他的区域是否有相同的问题？

5. 以前的版本是否有相同的问题？

、Bug的严重级别

目前，BUG严重级别分为：严重缺陷、较严重缺陷、一般性缺陷、建议性缺陷。

一、严重缺陷主要包括：

1、由于程序所引起的死机,非法退出；

2、死循环；

3、数据库发生死锁；

4、因错误操作导致的程序中断；

5、功能错误；

6、与数据库连接错误；

7、程序错误；

8、程序接口错误。

二、较严重缺陷

1操作界面错误（包括数据窗口内列名定义、含义是否一致）；

2、打印内容、格式错误；

3、简单的输入限制未放在前台进行控制；

4、删除操作未给出提示；

5、数据库表中有过多的空字段。

三、一般性缺陷

1、界面不规范；

2、辅助说明描述不清楚；

3、输入输出不规范；

4、长操作未给用户提示；

5、提示窗口文字未采用行业术语；

6、可输入区域和只读区域没有明显的区分标志。

四、建议性缺陷：

1、界面重构、描述更改、流程改进；
2、外观色彩、字体大小显示更适合长时间使用；

 3、提示音不应有特别刺耳或者容易让人疲劳的情况；

 4、增加一些简单功能使软件更人性化。
3

_1234567890.vsd
�

�

�

项目开发完成，并进行自测

测试组进行测试

提交

测试人员发现BUG，提交禅道管理工具

指派给开发人员或项目经理

指派

开发人员确认是否为BUG

是

修改后指派给测试人员

否

测试人员进行验证

测试人员进行关闭

通过

否

