

Why Bug Tracking tools? Collabortaive Work. Software is a result of many people at different locations different timezones. Communication is crucial, tool makes it easy. Makes easier to track history and evolution of bugs.


BENEFITS


Clear centralized overview of development requests (bugs and improvements).


It helps in next release of Software by using all logs.


Generating reports on productivity of programmers at fixing bugs.


Improves Communication.


BUGZILLA REQUIREMENTS

Compatible Database Server (MySQL, PostgreSQL, Oracle)


Compatible version of Perl


Web Server


Suitable mail transfer agent or SMTP server


REFERENCES

http://www.bugzilla.org/
http://www.bugzilla.org/features/
https://bugs.eclipse.org/bugs/
http://www.debian.org/Bugs/
http://en.wikipedia.org/wiki/Bug_tracking_system
http://www.powershow.com/view1/1e580cNzhkO/Bug_tracking_tools_powerpoint_ppt_presen_
tation