Appendices

Appendix H Document Aura Experiment Tasks
```````````````````````````
TASK – Run the Simulation
```````````````````````````

What types of simulations can you run with the VCR software?

How would you run these programs?

Now, please run the VCR simulation in all available modes.

```````````````````````````

TASK – Extend UI Interface
```````````````````````````

How do you quit the simulation?

Add the ability to quit the VCR simulation by sending a “quit” command to the console.

```````````````````````````

TASK – Event Handling
```````````````````````````

How would the command “inject play timeout” be handled by the system?

Add functionality to the system to allow for multiple events such as that above to process.

```````````````````````````

TASK – Stop Pausing After 5 minutes
```````````````````````````

If the system is paused for more than 5 minutes, then the VCR should stop.
``````````````````

TASK – Reset Tape length
``````````````````

What is the default tape length?

Set the default tape length to 90 minutes.
Appendix I Document Aura Experiment Follow-Up Questionnaire
Please rate your comfort level with the following items.

	
	
	Beginner
	Novice
	Intermediate
	Advanced
	Expert

	Java
	
	
	
	
	
	

	Eclipse IDE
	
	
	
	
	
	

	VCR Simulation Software
	
	
	
	
	
	

	JUnit Testing
	
	
	
	
	
	

	Software Patterns
	
	
	
	
	
	

How many years of software education experience do you have?

How many years of in the software profession do you have?

You only have time to update two of the documents, which would you choose?

	First Choice:

	(1) Requirements

(2) Architecture

(3) Design

(4) User Guide

(5) Source Code Comments

	Second Choice

	(1) Requirements

(2) Architecture

(3) Design

(4) User Guide

(5) Source Code Comments

Why did you choose these two documents? Also, why did you choose not to update the remaining three documents?

	

Overall, what are your thoughts about the documentation available in this system? From each group, please select the most appropriate answer.

Amount of Documentation:

	

	
	Not enough documentation.

	
	An appropriate amount of documentation.

	
	Too much documentation.

Additional Comments

	

Integrity of the Documentation

	

	
	Documentation contained a lot discrepancies between the source code, causing some problems

	
	Same as above, except it didn’t really cause too many problems.

	
	Same as above, except the discrepancies did cause a lot of problems

	
	Did not really link the documentation to the source code, or other documents

	
	I did not notice that many integrity mistakes

Additional Comments

	

Documentation Sufficiency

	

	
	Documentation was sufficient to my needs

	
	Documentation wasn’t poor, just inappropriate, as it did not have the information I was looking for

	
	Documentation was poor and did not address my needs

	
	The source code was adequate enough, so I did not consult the documentation as much

	
	The documentation was ambiguous and I had to infer a lot about the expectations from the system.

Additional Comments

	

Based on your own perception of quality, how would you rate poor (1), inadequate (2), good (3), excellent (4) the documentation in this system? Put N/A for documents that you did not reference (or notice) the particular document.

	

	
	Requirements

	
	Architecture

	
	Design

	
	User Guide

	
	JavaDoc Report

	
	Testing Report

	
	Source Code Comments

Based on the correctness and completeness of the documentation, how would you rank the following documents?

	

	
	Requirements

	
	Architecture

	
	Design

	
	User Guide

	
	JavaDoc Report

	
	Testing Report

	
	Source Code Comments

For the following questions, please base on answers based on your experience with the software system, and that you have just been asked to change a particular functionality of the system. For instance, change behavior of the Rewind mechanism.

Suppose it will take you 20 units to accomplish this task, how much time would you spend on the items below to accomplish your task?

	

	
	Requirements

	
	Architecture

	
	Design

	
	User Guide

	
	JavaDoc Report

	
	Testing Report

	
	Source Code / Comments

	
	Test Code / Comments

Based on the content of the documentation, and it’s ability to provide you with appropriate information to accomplish the task at hand, how would rank the follow documents? Rate between poor (1), inadequate (2), good (3), excellent (4).

	

	
	Requirements

	
	Architecture

	
	Design

	
	User Guide

	
	JavaDoc Report

	
	Testing Report

	
	Source Code / Comments

	
	Test Code / Comments

For the following questions, please base on answers based on your experience with the software system, and that you have just been asked to improve that available documentation.

Suppose it will take you 20 units to accomplish this task, how much time would you spend on the items below to accomplish your task?

	

	
	Requirements

	
	Architecture

	
	Design

	
	User Guide

	
	JavaDoc Report

	
	Testing Report

	
	Source Code Comments

	
	Test Code / Comments

	
	Create a new document (Specify Type _______________________________)

	
	Create a new document (Specify Type _______________________________)

	
	Create a new document (Specify Type _______________________________)

The following questions are in regards to our tool, Documentation Aura. Based on the premise of Documentation Aura, please provide your opinion on the following statements. Please leave the question blank if you have no strong opinion.

	
	No
	Not Really
	Somewhat
	Indeed

	It is a feasible project from a technology perspective.

	
	
	
	

	It is a feasible project from a tool adoption perspective.

	
	
	
	

	It is a unique project that I would like to see developed further.

	
	
	
	

	It will help improve the use and usefulness of documentation while making changes to a software system.

	
	
	
	

	It will help prioritize documentation maintenance tasks.

	
	
	
	

	Once a product oriented interface is applied to Documentation Aura, I would consider using it.

	
	
	
	

Additional Comments

	

PAGE
2

