[IF977] Engenharia de Software

Prof. Vinicius Cardoso Garcia

vcg@cin.ufpe.br :: @vinicius3w :: assertlab.com

Licença do material

Este Trabalho foi licenciado com uma Licença

Creative Commons - Atribuição-NãoComercial-Compartilhalgual 3.0 Não Adaptada.

Mais informações visite

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.pt

Referências

 A biblioteca do Desenvolvedor de Software dos dias de hoje

http://bit.ly/TDOA5L

SWEBOK

- Guide to the Software Engineering Body of Knowledge (SWEBOK): http:// www.computer.org/web/swebok
- Engineering Software as a Service: An Agile Approach Using Cloud Computing (Beta Edition)
 - http://www.saasbook.info/

40 Years of Version Control

CVS (1986)

Image © TheSun.au

Design Reviews, Code Reviews, Plan-And-Document Perspective on Project Management

(Engineering Software as a Service §10.3, §10.7-10.9)

Design/Code Reviews

- Design review: meeting where authors present design
 - benefit from experience of attendees
- Code review: held after design implemented

Review Agenda

- Prepare with list of questions/ issues like to be discussed
- Start with High-Level Description of Customer Desires

- Give SW architecture, showing APIs and highlighting Design Patterns (Ch. 11) at each level of abstraction
- Go through code and documentation: project plan, schedule, testing plan, ...: Verification & Validation (V&V) of project

Good Meetings: SAMOSAS

- Start and stop meeting promptly
- Agenda created in advance; no agenda, no meeting
- Minutes recorded so everyone can recall results
- One speaker at a time; no interrupting talker
- Send material in advance, since reading is faster
- Action items at end of meeting, so know what each should do as a result of the meeting
- Set the date and time of the next meeting

Minutes and action items record results of meeting, start next meeting by reviewing action items

Better Reviews?

- Shalloway*: formal design and code reviews often too late in process to make big impact
- Recommends instead have earlier, smaller meetings: "approach reviews".
 - A few senior developers assist team in coming up with an approach to solve the problem
 - Group brainstorms about different approaches
- If do a formal design review, suggests 1st hold a "mini-design review" to prepare

Quantitative Metrics vs. Reviews?

- Study many projects to record averages, set baseline for new projects, compare this one:
 - Code size (KLOC), Effort (months)
 - Milestones fulfilled, Test cases done
 - Defect discovery, repair rate / month
- Correlated so that can replace reviews??

However, we are still quite a long way from this ideal situation, and there are no signs that automated quality assessment will become a reality in the foreseeable future— Sommerville 2010

Agile & Reviews?

- Pivotal Labs Pair programming means continuous reviewing
 no special reviews
- GitHub Pull Requests instead of reviews
 - A developer requests his/her code be integrated into main codebase
 - All developers see each request & determine how might affect own code
 - If concern, online discussion on pull request
 - As occur daily, "mini-reviews" continuously
 => no special reviews

Pergunta

Which expression statement regarding Reviews and Meetings is **FALSE**?

- A. Intended to improve the quality of the software product using the wisdom of the attendees
- B. They result in technical information exchange and can be highly educational for junior people
- C. Can be beneficial to both presenters and attendees
- D. The A's in SAMOSA stands for Agenda and Action items, which are optional pieces of good meetings

Branch Updater

Plan Branch

Effective Branching part 1

Branch Per Feature

Branches

- Development master vs. branches
 - Creating branch is cheap!
 - switch among branches: checkout
- Separate commit histories per branch
- Merge branch back into master
 - ...or with pushing branch changes
 - Most branches eventually die
- Killer use case for agile SaaS: branch per feature

Creating new features without disrupting working code

- To work on a new feature, create new branch just for that feature
 - many features can be in progress at same time
- Use branch only for changes needed for this feature, then merge into master
- Back out this feature ⇔ undo this merge

In well-factored app,

1 feature shouldn't touch many parts of app

Mechanics

Create new branch & switch to it
 git branch CoolNewFeature
 git checkout CoolNewFeature ← current branch

- · Edit, add, make commits, etc. on branch
- Push branch to origin repo (optional):

```
git push origin CoolNewFeature
```

- creates tracking branch on remote repo
- Switch back to master, and merge:

Rebasing

- Rebase branch against x ==
 try to pretend it was branched from x
- Why do it?
- Must resolve merge conflicts manually, as with regular merge

- Optional: can squash multiple commits into one, to simplify later merge
- Key to not having brain explode: think in terms of changesets, not versions

Pergunta

If you try to push to a remote and get a "non-fast-forward (error): failed to push some refs", which statement is **FALSE**?

- A. Some commits present at remote are not present on your local repo
- B. You need to do a merge/pull before you can complete the push
- C. You need to manually fix merge conflicts in one or more files
- D. Your local repo is out-of-date with respect to the remote

http://bit.ly/1MsIHBT

Effective Branching part 2: Branches & Deploying

Branching Out
FORD SMITH
40" x 50"
Limited Edition Giclee Canvas
& Hand Embellished
(Edition of 100 Signed and Numbered)

Branches & Deployment

- Feature branches should be short-lived
 - otherwise, drift out of sync with master, and hard to reconcile
 - git rebase can be used to "incrementally" merge
 - git cherry-pick can be used to merge only specific commits
- "Deploy from master" is most common
- "Branch per release" is alternate strategy

Release/bugfix branches and cherry-picking commits

Rationale: release branch is a stable place to do incremental bug fixes

Usando branches com o Git: http://bit.ly/if977-BranchesWithGit

Branch vs. Fork

- · Git supports fork & pull collaboration model
- If you have push/admin access on repo:
 - branch: create branch in this repo
 - merge: fold branch changes into master (or into another branch)
- If you don't:
 - · fork: clone entire repo on GitHub to one that you can branch, push, etc.
 - Finalize your work on its own branch
 - · Courtesy: rebase your branch w/commit squash
 - Open pull request to pull the commit

Gitfalls

 Stomping on changes after doing a merge or switching branches

 Making "simple" changes directly on master branch

Undo!

git reset --hard ORIG_HEAD

Revert your repo to last committed state just before the merge

git reset --hard HEAD

Revert your repo to last committed state

Revert the changes introduced by commit.

Undo!

Comparing/sleuthing:

```
git diff commit-id-or-branch -- files...
git diff "master@{01-Sep-12}" -- files
git diff "master@{2 days ago}" -- files
git show mydevbranch: myfile.rb
git blame files
git log files
```

Pergunta

If separate sub-teams are assigned to work on release bug fixes and new features, you will need to use:

- A. Branch per release
- B. Branch per feature
- C. Branch per release + Branch per feature
- D. Any of these will work

http://dilbert.com/strip/2009-06-22

Fixing Bugs: The Five R's

(ESaaS §10.6)

No Bug Fix Without a Test!

- Report
- Reproduce and/or Reclassify
- Regression test
- Repair
- Release the fix (commit and/or deploy)

- Even in non-agile organisations
- But, existing agile processes can be adapted to bug fixes

Report

- Pivotal Tracker
 - bug = 0-points story (but not zero effort!!)
 - automation: GitHub service hooks can be configured to mark Tracker story "delivered" when properly-annotated commit is pushed
- · GitHub "issues" feature
- Full-featured bug tracking, e.g. Bugzilla
- Use the simplest tool that works for your team & project scope

Reclassify? or Reproduce + Repair?

- · Reclassify as "not a bug" or "won't be fixed"
- Reproduce with simplest possible test, and add it to regression
 - minimize preconditions (e.g. before blocks in RSpec, Given or Background steps in Cuke)
- Repair == test fails in presence of bug, passes in absence of bug
- · Release: may mean either "pushed" or "deployed"

Pergunta

Suppose you discover that your most recent release contains a bug whose regression test will require extensive mocking or stubbing because the buggy code is convoluted. Which action, if any, is NOT appropriate?

- A. Do the refactoring using TDD on the release branch, and push the bug fix as new code with tests
- B. Do the refactoring using TDD on a different branch, push the bug fix as new code with tests, then cherry-pick the fix into release
- C. Create a regression test with the necessary mocks and stubs, painful though it may be, and push the bugfix and tests to release branch
- D. Depending on project priorities and project management, any of the above might be appropriate

10 Commandments for Being A Bad Software Team Player

git commit -m 'deal with it' && git push --force origin master

10 Commandments for Being a Bad Software Team Player (and suggested alternatives)

- 1. Those fails don't matter
- 2. My branches, my sanctuary
- 3. It's just a simple change
- 4. I am a special snowflake
- 5. Tabs save valuable bytes
- 6. Cleverness is impressive
- 7. Just change it quickly on production server
- 8. Time spent looking stuff up = wasted time not coding
- 9. "Green fever": catch it!
- 10. Weeks of coding can save hours of planning/thought

- 1. Never push red
- 2. Have short-lived branches
- 3. Mount a scratch monkey
- 4. 1 project, 1 coding style
- 5. Don't use tabs
- 6. Transparency is humble
- 7. Make every change automatable
- 8. Spend 5 minutes searching for less/ better code
- 9. More tests ≠ higher quality
- 10. Walk through your design

Some additional commandments to make projects manageable

- any method with flog > 10 is rejected
- any branch with lifetime > ~3 days is nuked
- any merge that breaks the build is nuked and culprit must rebase against master
- any bugfix or code submitted without >90% test coverage is rejected

Fallacies & Pitfalls

Pitfall

- Pitfall: Dividing work based on software stack rather than features
 - E.g., front-end/back-end specialist, customer liaison, ...
- Agile: better results if each team member delivers all aspects of a story
 - Cucumber scenarios, RSpec tests, views, controller actions, model logic, ...
 - Everyone on team has "full stack" view of product

Pitfall

- Accidentally stomping on changes after merging or switching branches
 - In wrong branch, write over merged changes from old version in editor, ...

- Before you pull or merge, commit all changes
- · After you pull or merge, reload files into editor
 - Or quit editor before commit

Pitfall

- Letting your copy of the repo get too far out of sync with the origin (authoritative) copy
 - Means merges will be painful
- Do git pull before starting,
 git push as soon as your locallycommitted changes are stable enough
- If long-lived branch do periodic git rebase

Fallacy

- It's fine to make simple changes on the master branch
 - Think its 1-line change, turns into 5 lines, then affects another file, then must change tests, ...

- Always create a feature branch when starting new work
 - Branching with Git is nearly instantaneous
 - If change is small, you can delete branch after merging to avoid cluttering branch namespace

Concluding Remarks

- 2-pizza teams reduce management problem from banquet teams, but not to 0
 - Scrum is an informal organisation that is a good match to Agile Development
- Points, Velocity, Tracker => more predictable
- P&D: Project Manager as boss, plans & documents, Reviews to learn from others
- When project done, take time to think about what learned before leaping into next one
 - What went well, what didn't, what to do differently