Engenharia de Software Moderna

Cap. 2 - Processos

Prof. Marco Tulio Valente

https://engsoftmoderna.info

Engenharia Tradicional

- Civil, mecânica, elétrica, aviação, automobilística, etc
- Projeto com duas características:
 - Planejamento detalhado (big upfront design)
 - Sequencial
- Isto é: Waterfall
 - Há milhares de anos

Natural que ES começasse usando Waterfall

No entanto: Waterfall não funcionou com software!

Software é diferente

- Engenharia de Software ≠ Engenharia Tradicional
- Software ≠ (carro, ponte, casa, avião, celular, etc)
- Software ≠ (produtos físicos)
- Software é abstrato e "adaptável"

Dificuldade 1: Requisitos

- Clientes n\u00e3o sabem o que querem (em um software)
 - Funcionalidades são "infinitas" (difícil prever)
 - Mundo muda!
- Não dá mais para ficar 1 ano levantando requisitos, 1 ano projetando, 1 ano implementando, etc
- Quando o software ficar pronto,
 ele estará obsoleto!

Dificuldade 2: Documentações Detalhadas

- Verbosas e pouco úteis
- Na prática, desconsideradas durante implementação
- Plan-and-document n\u00e4o funcionou com software

Manifesto Ágil (2001)

Ideia central: desenvolvimento iterativo

Waterfall

Desenvolvimento iterativo

- Suponha um sistema imenso, complexo etc
- Qual o menor "incremento de sistema" eu consigo implementar em 15 dias e validar com o usuário?
- Validar é muito importante!
- Cliente n\u00e3o sabe o que quer!

Reforçando: ágil = iterativo

Outros pontos importantes (1)

- Menor ênfase em documentação
- Menor ênfase em big upfront design
- Envolvimento constante do cliente

Outros pontos importantes (2)

- Novas práticas de programação
 - Testes, refactoring, integração contínua, etc

Métodos Ágeis

Agilidade = aprendizado + geração de valor contínuos

Métodos Ágeis

- Dão mais consistência às ideias ágeis
 - Definem um processo, mesmo que leve
 - Workflow, eventos, papeis, práticas, princípios etc

Métodos Ágeis que Vamos Estudar

- Extreme Programming (XP)
- Scrum
- Kanban

Extreme Programming (XP)

Extreme Programming

1999

2004

Kent Beck

Valores

- Comunicação
- Simplicidade
- Feedback
- Coragem
- Respeito
- Qualidade de Vida (semana 40 hrs)

Valores ou "cultura" são fundamentais em software!

Princípios

- Economicidade
- Melhorias Contínuas
- Falhas Acontecem
- Baby Steps
- Responsabilidade Pessoal

Práticas sobre o Processo de Desenvolvimento	Práticas de Programação	Práticas de Gerenciamento de Projetos
Representante dos Clientes Histórias de Usuário Iterações Releases Planejamento de Releases Planejamento de Iterações Planning Poker Slack	Design Incremental Programação Pareada Testes Automatizados Desenvolvimento Dirigido por Testes (TDD) Build Automatizado Integração Contínua	Ambiente de Trabalho Contratos com Escopo Aberto Métricas

Iremos estudar em Scrum

Testes e TDD = Cap. 8 CI = Cap. 10

Pair Programming

Estudo com Engenheiros da Microsoft (2008)

- Vantagens:
 - Redução de bugs
 - Código de melhor qualidade
 - Disseminação de conhecimento
 - Aprendizado com os pares
- Desvantagem:
 - Custo

Contratos de Software

- Basicamente, software pode ser desenvolvido:
 - Internamente
 - Externamente (terceirizado), via um contrato
- Contratos de software podem ser de dois tipos:
 - Escopo Fechado
 - Escopo Aberto (defendidos por XP)

Contratos com Escopo Fechado

- Cliente define requisitos ("fecha escopo")
- Empresa desenvolvedora: preço + prazo

Contratos com Escopo Aberto

- Escopo definido a cada iteração
- Pagamento por homem/hora
- Contrato renovado a cada iteração

Contratos com Escopo Aberto

- Exige maturidade e acompanhamento do cliente
- Vantagens:
 - Privilegia qualidade
 - Não vai ser enganado ("entregar por entregar")
 - Pode mudar de fornecedor

Exercícios sobre XP

- 1. Descreva uma desvantagem de contratos de escopo fechado.
- 2. Descreva uma desvantagem de contratos de escopo aberto.
- 3. Por que XP é um método voltado apenas para projetos de software?

Scrum

Scrum

Proposto por Jeffrey Sutherland e Ken Schwaber

SCRUM Development Process

Ken Schwaber

Advanced Development Methods
131 Middlesex Turnpike Burlington, MA 01803
email virman@aol.com Fax: (617) 272-0555

ABSTRACT. The stated, accepted philosophy for systems development is that the development process is a well understood approach that can be planned, estimated, and successfully completed. This has proven incorrect in practice. SCRUM assumes that the systems development process is an unpredictable, complicated process that can only be roughly described as an overall progression. SCRUM defines the systems development process as a loose set of activities that combines known, workable tools and techniques with the best that a development team can devise to build systems. Since these activities are loose, controls to manage the process and inherent risk are used. SCRUM is an enhancement of the commonly used iterative/incremental object-oriented development cycle.

KEY WORDS: SCRUM SEI Capability-Maturity-Model Process Empirical

OOPSLA 1995 37

Scrum

Scrum é uma indústria: livros, consultoria, certificações, etc

Principal evento: Sprints

Duração: até 1 mês, normalmente 15 dias

O que se faz em um sprint?

- Implementa-se algumas histórias dos usuários
- Histórias = funcionalidades do sistema
- Exemplo: fórum de perguntas e respostas

Quem escreve as histórias?

- Product Owner (PO)
- Papel obrigatório em times Scrum
- Especialista no domínio do sistema

Antes: Waterfall

Hoje: Scrum

- Durante sprint, PO explica histórias para devs
- Troca-se documentação formal/escrita por informal/verbal
- Conversas entre PO e devs

Hoje ... PO Devs

Product Owner senta junto dos desenvolvedores e explica requisitos para eles

Funções de um PO

- Escrever histórias dos usuários
- Explicar histórias para os devs
- Definir "testes de aceitação" de histórias
- Priorizar histórias

Backlog do Produto

- Lista de histórias do usuário
- (e outros itens de trabalho importantes)
- Duas características:
 - Priorizada: histórias do topo têm maior prioridade
 - Dinâmica: histórias podem sair e entrar...

Resumindo

- Iteração: sprint
- Papéis: PO e Devs
- Artefato: backlog do produto

Quais histórias vão entrar no próximo sprint?

- Decisão tomada no início do sprint
- Em uma reunião chamada de planejamento do sprint
- PO propõe histórias que gostaria de ver implementadas
- Devs decidem se têm velocidade para implementá-las

Importante

- Em um time Scrum, todos têm o mesmo nível hierárquico
- PO não é o chefe dos Devs
- Devs têm autonomia para dizer que não vão conseguir implementar tudo que o PO quer em um único sprint

Voltando ao Planejamento do Sprint

- 1a parte da reunião:
 - Definem-se as histórias do sprint
- 2a parte da reunião:
 - Histórias são quebradas em tarefas
 - Tarefas são alocadas a devs

Exemplo: fórum de perguntas e respostas

Backlog do Produto

Histórias do Sprint

Backlog do Sprint

Lista de tarefas do sprint (com responsáveis e duração)

Sprint está pronto para começar!

Times e Papéis de Scrum

Times Scrum

- Pequenos (time de basquete a um time de futebol)
- 5 a 11 membros, sendo 1 PO e 1 Scrum Master
- Multidisciplinares: devs, designers, cientistas de dados, etc
- Times ágeis são chamados, com frequência, de squads

Scrum Master

- Especialista em Scrum: ajuda o time a adotar Scrum
- Removedor de impedimentos não-técnicos
 - Exemplo: desenvolvedores não têm máquinas boas
- Pode também coletar métricas de processo
- Não é o chefe do time, mas um "líder servidor"
- Pode pertencer a mais de um time

Mais alguns eventos

Reuniões Diárias

- 15 minutos de duração. Cada participante diz:
 - o que ele fez ontem
 - o que pretende fazer hoje
 - e se está tendo alguma dificuldade
- Objetivos:
 - Melhorar comunicação
 - Antecipar problemas

Sprint termina com dois eventos: Review e Retrospectiva

Revisão do Sprint

- Time mostra o resultado do sprint para PO e stakeholders
- Implementação das histórias pode ser:
 - Aprovada
 - Aprovada parcialmente
 - Reprovada
- Nos dois últimos casos, história volta para o backlog do produto

Retrospectiva

- Último evento do sprint
- Time se reúne para decidir o que melhorar
 - O que deu certo?
 - Onde precisamos melhorar?
- Modelo mental: melhorias constantes
- Não é para "lavar a roupa suja"

Mais alguns conceitos de Scrum

Time-box

Eventos têm uma duração bem definida

Evento	Time-box
Planejamento do Sprint	máximo de 8 horas
Sprint	menos de 1 mês
Reunião Diária	15 minutos
Revisão do Sprint	máximo de 4 horas
Retrospectiva	máximo de 3 horas

Critérios para Conclusão de Histórias (done criteria)

- Critérios internos para considerar histórias prontas
- Também chamados de DoD (Definition of Done)
- Exemplos:
 - Testes de unidade com cobertura ≥ 75%
 - Revisão de código por outro dev do time
 - Atualizar documentação (se atualizou API)
 - Teste de performance (para certas histórias)

Scrum Board

Backlog	To Do	Doing	Testing	Done

Exemplo: projeto da Mozilla (usando GitHub Projects)

Story Points

Story Points

- Usados para estimar o tamanho de histórias
- Ajudar a definir o que vai "caber" no sprint
- Uso não é obrigatório em Scrum
- Definição de story points é "empírica"

Escala de story points

- Mais comum: 1, 2, 3, 5, 8, 13, ...
- Velocidade: número de story points que consegue implementar em um sprint

Exemplo

História	Story Points	
Cadastrar usuário	8	
Postar perguntas	5	
Postar respostas	3	
Tela de abertura	5	
Gamificar perguntas e respostas	5	
Pesquisar perguntas e respostas	8	
Adicionar tags em perguntas e respostas	5	
Comentar perguntas e respostas	3	

Definido pelos devs do time

Resumo em 1 slide

Comentário interessante sobre o objetivo de eventos Scrum

...

You don't need a daily standup. But you do need to communicate often.

You don't need formal retrospectives. But you do need to regularly discuss improvement opportunities.

You don't need sprints. But you do need to break work down and deploy often.

You don't need a sprint review. But you do need to iterate based on feedback.

You don't need a scrum master. But you do need to assure the things above happen.

12:12 PM · Mar 11, 2023 · 195.1K Views

181 Retweets 21 Quote Tweets 1,347 Likes

Exercícios sobre Scrum

- 1. Qual a diferença entre as histórias do topo e do fundo do backlog do produto?
- 2. Suponha que você vai escrever um livro e pretende usar Scrum para gerenciar esse projeto.
 - Qual seria o objetivo dos sprints?
 - Quais os itens do backlog do produto?
 - Quais os itens do backlog do sprint?
 - Faria sentido ter "sprint review"? Se sim, como?
 - Faria sentido ter um PO?

- 3. Suponha dois times, A e B, atuando em projetos diferentes, contratados por empresas distintas:
 - Ambos adotam sprints de 15 dias
 - Ambos possuem 5 devs
 - O time A considera que sua velocidade é de 24 pontos
 - Já o time B possui uma velocidade de 16 pontos

Pode-se afirmar que A é 50% mais produtivo que B? Justifique sua resposta.

- 4. Suponha um editor de textos com duas histórias:
 - Abrir arquivo (H1)
 - Editar arquivo (H2)

O PO priorizou, de forma bastante firme, H2 para um sprint e H1 para um sprint seguinte.

- O que faria nesse caso? Seguiria a prioridade do PO?
- Se sim, como implementaria a edição de um arquivo (H2), sem antes implementar a sua abertura (H1)?

Kanban

Kanban

- Origem na década de 50 no Japão
- Sistema de Produção da Toyota
- Manufatura lean, produção just-in time, etc

kanban = "cartão visual"

Kanban em Desenvolvimento de Software

Kanban vs Scrum

- Kanban é mais simples
- Não existem sprints
- Não é obrigatório usar papéis e eventos, incluindo:
 - Scrum master
 - Daily Scrum, Retrospectivas, Revisões
- Time define os papéis e eventos

Kanban

"Grandes" colunas do quadro: Passos 💉

Backlog	Especificação WIP		Implementação WIP		Revisão de Código WIP	
	em espec.	especificadas	em implementação	implementadas	em revisão	revisadas

1a sub-coluna: em andamento

2a sub-coluna: concluídas

Iremos explicar daqui a pouco o que significa WIP

Fluxo de trabalho (tempo)

Kanban

- Ideia central: sistema pull
- Membros "puxam" trabalho:
 - a. Escolhem uma tarefa para trabalhar
 - b. Concluem tarefa (movem ela para frente no quadro)
 - c. Voltam para o passo (a)

Backlog	Especificação		Implementação		Revisão de Código	
	WIP		WIP		WIP	
	em espec.	especificadas	em implementação	implementadas	em revisão	revisadas

Backlog	Especificação WIP		Implementação WIP		Revisão de Código WIP	
	em espec.	especificadas	em implementação	implementadas	em revisão	revisadas
Backlog		ificação /IP	Implementação WIP		Revisão de Código WIP	
	em espec.	especificadas	em implementação	implementadas	em revisão	

Backlog	Especificação WIP			Implementação WIP		Código			
	em espec.	especificadas	em implementação	implementadas	em revisão	revisadas			
Backlog	\ -	ificação /IP	Implementação WIP		Revisão de Código WIP				
	em espec.	especificadas	em implementação	implementadas	em revisão				
Backlog	_	ificação /IP	Implementação WIP		Revisão de WIP	Código			
	em espec.	especificadas	em implementação	implementadas	em revisão	revisadas			

88

Backlog	Especificação WIP		· -	Implementação WIP		Revisão de Código WIP			
	em espec.	especificadas	em implementação	implementadas	em revisão	revisadas			
Backlog	Especificação WIP		Implementação WIP		Revisão de Código WIP				
	em espec.	especificadas	em implementação	implementadas	em revisão	revisadas			
Backlog	Especificação WIP		_	Implementação WIP		Código			
	em espec.	especificadas	em implementação	implementadas	em revisão				

Exemplo 2

Exemplo 2: Ontem no final do dia

Backlog	Especificação		Implementação		Revisão de Código	
	WIP		WIP		WIP	
Н3	em espec.	especificadas T6 T7 T8 T9	em implementação T4 T5	implementadas T3	em revisão T2	revisadas T1

Hoje no final do dia:

Backlog	Especificação		Implementação		Revisão de Código	
	WIP		WIP		WIP	
Н3	em espec.	especificadas T8 T9 T10 T11 T12	em implementação T4 T5 T6 T7	implementadas	em revisão T3	revisadas T1 T2

Kanban: Limites WIP

Limites WIP (Work in Progress)

Backlog	Especificação 2		Impleme 5	Implementação 5		Revisão de Código	
Н3	em espec.	especificadas T8 T9 T10 T11 T12	em implementação T4 T5 T6 T7	implementadas	em revisão T3	revisadas T1 T2	

Limites WIP (Work in Progress)

- Número máximo de tarefas em um passo
- Contando: tarefas em andamento e concluídas

Backlog	Especificação 2		Implementação 5		Revisão de Código 3	
Н3	em espec.	especificadas T8 T9 T10 T11 T12	em implementação T4 T5 T6 T7	implementadas	em revisão T3	revisadas T1 T2
			4	0		

Objetivos dos Limites WIP

- Criar um fluxo de trabalho sustentável
 - Evitar que o time fique sobrecarregado de trabalho
 - WIP = "acordo" entre o time e a organização
 - Capacidade de trabalho de um time
- Evitar que o trabalho fique concentrado em um passo

Frase comum em Kanban:

"pare de começar e comece a terminar"

Mais um exemplo: Implementação no limite

Backlog	Espe	cificação (2)	Implement	ação (5)	Revisão (3	6)
			X X	X X X		

Logo, é o momento de revisar algumas tarefas

WIP do Passo de Especificação

- Número de histórias em especificação + número de grupos de tarefas especificadas (linhas do quadro)
- Tarefas na mesma linha = resultantes da mesma história

Backlog	Especificação 2		Implementação 5		Revisão de Código	
Н3	em espec.	T8 T9 T10 T11 T12	em implementação T4 T5 T6 T7	implementadas	em revisão T3	revisadas T1 T2
0	+1	+1				

WIP de Revisão de Código

Conta apenas tarefas na primeira coluna (em revisão)

Backlog	Especificação 2		Impleme 5		Revisão de Código 3	
Н3	em espec.	especificadas T8 T9 T10 T11 T12	em implementação T4 T5 T6 T7	implementadas	em revisão T3	revisadas T1 T2
				1	Não cont	-

Comentários Finais sobre Kanban

- Kanban é mais simples do que Scrum
 - Kanban é mais adequado para times maduros
 - Talvez, começar com Scrum e depois ir para Kanban
- Kanban é um método evolucionário, pois:
 - Começa-se com o que se faz hoje
 - Vamos entendendo o fluxo atual e seu gargalos
 - E implementando pequenas melhorias, mas graduais

Exercícios sobre Kanban

1. Qual é o erro que existe no seguinte quadro Kanban?

Backlog	Especificação (2)	Implementação (5)	Validação (3)
		X X X X X X	

- 2. É possível voltar com o cartão em um quadro Kanban? Se sim, descreva uma situação na qual isso pode ocorrer.
- 3. Um dos problemas comuns em times de software é o excesso de trabalho. Como Kanban pode ajudar a resolver esse problema?
- 4. Um outro problema em times de software são desenvolvedores que "correm" para entregar histórias, mas sem o devido nível de qualidade. Como Kanban pode ajudar a resolver esse problema?

Outros Processos (não ágeis)

Transição de Waterfall para Ágil

- Antes da disseminação dos princípios ágeis, alguns métodos iterativos ou evolucionários foram propostos
- Transição Waterfall (~1970) e Ágil (~2000) foi gradativa
- Exemplos:
 - Espiral (1986)
 - Rational Unified Process (RUP) (2003)

Modelo em Espiral

Proposto por Barry Boehm

Iterações: 6 a 24 meses (logo, mais que em XP ou Scrum)

Rational Unified Process (RUP)

- Proposto pela Rational, depois comprada pela IBM
- Duas características principais:
 - Diagramas UML
 - Ferramentas CASE

CASE (Computer-Aided Software Engineering)

Antes de concluir

- Processos não são adotados 100% igual ao manual
 - Bom senso é importante
 - Experimentação é importante

Veja também o FAQ do Capítulo 2

https://engsoftmoderna.info/faq/processos-faq.html

Exercícios

1. O seguinte slide resume métodos ágeis em três áreas: processos, excelência técnica e cultura. No entanto, em cada uma delas, existe uma característica que NÃO é compatível com os princípios de agilidade. Indique tais características.

O que é agilidade?	
Processos	Excelência Técnica
Desenvolvimento incremental	Testes manuais
Experimentação	Refatoração e qualidade de código
Feedback rápido	Integração e entrega contínua
Adaptação a mudanças	Cultura
Times pequenos e multidisciplinares Big Upfront Design (BDUF)	Centralidade nos clientes
Melhoria contínua	Colaboração e respeito
	Responsabilidade pessoal
	Comando e Controle

- 2. Suponha que você trabalha em um Banco X e ficou encarregado pela implantação do PIX no mesmo. Então, sua primeira decisão foi montar um squad para ficar responsável por essa funcionalidade. Você decidiu também que esse squad deveria usar Scrum. Responda então:
- (a) Quais profissionais você deve contratar ou convidar para esse squad? Qual a responsabilidade deles?
- (b) Suponha que o projeto foi concluído com sucesso. Meses depois, o Banco Central baixou a seguinte regra: transferências via PIX entre 20:00 e 06:00 devem obedecer ao limite de R\$ 1.000,00. Qual seria o papel de cada membro do time na implementação dessa nova regra? Descreva de forma simplificada.

- 3. Suponha que a UFMG pretende migrar para um novo sistema de apoio ao ensino, que irá substituir o Moodle. Ela está cogitando três estratégias:
- (a) construir o novo sistema internamente, usando devs que são funcionários da universidade.
- (b) terceirizar o desenvolvimento com uma agência ou fábrica de software.
- (c) comprar ou assinar algum produto disponível no mercado.

Suponha que o sistema nas três alternativas será (ou foi) desenvolvido usando Scrum. Então, descreva o perfil de PO (Product Owner) mais adequado para cada uma delas.

- 4. Ao comentar sobre os itens dos backlogs de Scrum, demos ênfase a histórias de usuários. Porém, elas não são os únicos itens possíveis em um backlog. Por exemplo, suponha os seguintes tipos de bugs:
- (a) Um bug detectado durante a implementação de uma história de um sprint.
- (b) Um bug não crítico reportado por um usuário do sistema.
- (c) Um bug crítico que está impactando diversos usuários do sistema.

Como esses bugs deveriam ser tratados por um time que usa Scrum?

- 5. Essa questão é semelhante à anterior, porém focando em refatorações. Suponha então os seguintes tipos de refatorações:
- (a) Uma refatoração que pode ser realizada em menos de uma hora.
- (b) Uma refatoração complexa que envolve mudanças no projeto e arquitetura do sistema.

Como esses tipos de refatorações deveriam ser tratados por um time que usa Scrum?

- 6. Existem quatro variáveis importantes em contratos de software:
 - Escopo
 - Tempo
 - Custo
 - Qualidade

XP argumenta que é impossível fixar todas essas quatro variáveis por meio de um contrato, pois surpresas vão acontecer durante o projeto.

Suponha então um contrato com escopo fechado. Se ocorrer uma surpresa ao longo do projeto, qual dessas variáveis tende a ser sacrificada pela empresa contratada a fim de evitar multas?

7. Suponha que você é o líder técnico (tech lead) de um time.

E os desenvolvedores estão reclamando que não conseguem usar certos módulos do sistema devido à documentação desatualizada da interface pública dos mesmos.

Ao investigar a questão, você descobriu que os devs, com frequência, alteram a interface dos módulos, porém não atualizam a documentação.

Supondo que o time usa Scrum, qual medida você tomaria para evitar a ocorrência desse problema?

8. Em Engenharia de Software, anti-patterns são padrões **não** recomendados para um certo problema.

Descreva então três anti-patterns de Product Owner (PO).

Fim