

Configuration Management

Dr. Mohammed Ayoub Alaoui Mhamdi
Bishop's University
Sherbrooke, QC, Canada
malaoui@ubishops.ca

Configuration management tasks

- ❖ identification and definition of configuration items, such as source code modules, test cases, requirements specification
- ❖ managing changes and making configuration items available during the software life cycle, usually through a Configuration Control Board (CCB)
- ❖ keeping track of the status of all items (including the change requests)
- ❖ crucial for large projects

Configuration Control Board

- ❖ ensures that every change to the baseline (change request – CR) is properly authorized and executed
- ❖ CCB needs certain information for every CR, such as who submits it, how much it will cost, urgency, etc
- ❖ CCB assesses the CR. If it is approved, it results in a work package which has to be scheduled.

- ❖ so, configuration management is not only about **keeping track of changes**, but also about **workflow management**

Workflow of a change request

Tool support for configuration management

- ❖ if an item has to be changed, one person gets a copy thereof, and meanwhile it is locked to all others
- ❖ new items can only be added to the baseline after thorough testing
- ❖ changes in the status of an item (e. g. code finished) trigger further activities (e. g. start unit testing)
- ❖ old versions of a component are kept as well, resulting in versions, like X. 1, X. 2, ...
- ❖ we may even create different branches of revisions: X. 2. 1, X. 2. 2, ... and X. 3. 1,

Functionalities of SCM tools

- ❖ Components (storing, retrieving, accessing, ...)
- ❖ Structure (representation of system structure)
- ❖ Construction (build an executable)
- ❖ Auditing (follow trails, e. g. of changes)
- ❖ Accounting (gather statistics)
- ❖ Controlling (trace defects, impact analysis)
- ❖ Process (assign tasks)
- ❖ Team (support for collaboration)

Models of configurations

- ❖ version-oriented: physical change results in a new version, so versions are characterized by their difference, i.e. delta
- ❖ change-oriented: basic unit in configuration management is a logical change
- ❖ identification of configuration becomes different: “baseline X plus fix table bug” instead of “X3.2.1 + Y2.7 + Z3.5 + ...”

Evolution of SCM tools

- » Early tools: emphasis on product-oriented tasks
- » Nowadays: support for other functionalities too. They have become a (THE) major tool in large, multi-site projects
- » Agile projects: emphasis on running system: *daily builds*

Configuration Management Plan

- ❖ Management section: organization, responsibilities, standards to use, etc
- ❖ Activities: identification of items, keeping status, handling CRs

Summary

- ❖ CM is about managing all kinds of artifacts during software development
- ❖ Crucial for large projects
- ❖ Supported by powerful tools