Universidade Federal do Acre Centro de Ciências Exatas e Tecnológicas Curso de Bacharelado em Sistemas de Informação

Engenharia de Software II

Gerenciamento de Pessoal

Prof. Daricélio Moreira Soares

ORGANIZAÇÃO DE EQUIPES E GERENCIAMENTO DE PESSOAL

Problemas

- Escolha de pessoal
- Alocação de atividades (tarefas)
- Gerenciamento de Pessoal
- Estilos de trabalho
- Canais de Comunicação
- O mito do Pessoa-Mês
- Dependência entre tarefas em projetos de software
- Organização da Equipe
 - Clássica programador-chefe
 - Sincronizar-e-Estabilizar
 - Extreme programming

ESCOLHENDO O PESSOAL

- Capacidade para desempenhar a atividade
- Interesse e motivação no trabalho
- Experiência com
 - aplicações semelhantes
 - ferramentas ou linguagens semelhantes
 - técnicas semelhantes
 - ambiente de desenvolvimento semelhante
- Treinamento
- Capacidade para se comunicar com outras pessoas
- Capacidade para compartilhar responsabilidades
- Habilidades de gerenciamento

ALOCAÇÃO DE ATIVIDADES PARA MEMBROS DA EQUIPE


- A alocação pessoa-atividade depende de:
 - Habilidade e experiência na atividade
 - Esforço necessário para cada atividade
- Exemplos de atividades de um projeto:
 - Levantamento de requisitos
 - Descrição de cenários
 - Modelagem de Casos de Uso
 - Arquitetura do sistema e do software
 - Projeto do Banco de Dados
 - Codificação e teste de unidades de software
 - Integração e teste de software
 - Manutenção

GERENCIAMENTO DE PESSOAL


- Engenharia de Software é uma atividade cognitiva.
- Limitações cognitivas afetam o processo de de software
- Tarefas da gestão de pessoal:
 - Resolver de problemas Usar o pessoal disponível
 - Motivar –os membros do time, de acordo com capacidade, experiência e estilo de trabalho
 - Planejar o que as pessoas têm que fazer
 - Estimar com que rapidez elas podem produzir
 - Controlar controlar as atividades das pessoas
 - Organizar a maneira com as pessoas trabalham

ESTILOS DE TRABALHO


- Extrovertidos
 - tendem a afirmar suas idéias
- Introvertidos:
 - pedem sugestões
- Intuitivos
 - baseiam suas decisões nos sentimentos
- Racionais
 - baseiam suas decisões em fatos


CANAIS DE COMUNICAÇÃO EM EQUIPES


2 pessoas - 1 canal


5 pessoas - 10 canais


3 pessoas – 3 canais


4 pessoas – 6 canais

Canais de Comunicação - problema

- O trabalho em equipe estabelece canais de comunicação entre os membros.
- Os canais dependem:
 - Da dependência entre as tarefas
 - Da organização da equipe.


Exemplo:

Existem programadores trabalhando em um projeto. O prazo final está se aproximando rapidamente. O que fazer?


- Solução:
 - Contratar um novo programador para a equipe
- Mas...
 - Os outros três têm que explicar o que já foi feito e o que ainda precisa ser feito.
 - Isto pode atrasar ainda mais o trabalho.

COMPARTILHAMENTO DE TAREFAS

- Quando é possível compartilhar tarefas?
 - Se um trabalhador pode colher um laranjal em 10 dias, quantos trabalhadores são necessários para colher laranjal em 1 dia?
 - Se uma mulher produz um bebê em 9 meses, quantas mulheres são necessárias para produzir um bebê em um mês?
- Algumas tarefas da engenharia de software podem ser compartilhadas
 - Entrevistas com diversos clientes para levantamento de requisitos
 - Elaboração dos modelos da arquitetura de software
 - Codificação das diferentes unidades (módulos e componentes) de um software
 - Testes de unidades

DEPENDÊNCIA ENTRE TAREFAS EM PROJETOS DE SOFTWARE

- Exemplo:
 - Fred e João são responsáveis por programar 2 módulos, mA e mB. O módulo mA depende de mB.
- Que problemas podem ocorrer?
 - Fred e João programam mA e ninguém codifica mB.
 - Fred programa mA e João programa mB e...
 - Fred termina a codificação de mA antes de João terminar mB. O módulo mA só poderá ser testado quando mB tiver sido concluído e testado.
 - Ou, quando mA chama mB ele passa 4 parâmetros, mas o código de João para mB requer 5 parâmetros...
 - Ou, a ordem dos parâmetros em mA e mB são diferentes...
 - Ou, os tipos de dados podem ser diferentes


ORGANIZAÇÃO DA EQUIPE (TIME)

- A organização do equipe depende:
 - da experiência trabalho dos membros da equipe
 - estilo de trabalho dos membros da equipe
 - do número de pessoas na equipe
 - dos estilos de gerenciamento adotado no projeto
 - das atividades a serem realizadas


TIMES DEMOCRÁTICOS

- Evita a programação egoísta:
 - Programador trata o código como seu
 - Rejeição à achar falhas no seu código
- Times democráticos
 - Reestrutura o ambiente social e valores dos programadores
 - Grupos de 10 programadores "sem-ego"
 - O time todo é dono do código
 - Cometer erros é considerado normal
 - Encoraja o time a encontrar erros
 - Maior produtividade
 - Atuação colaborativa na resolução de problemas difíceis
- Problemas
 - Precisa desabrochar espontaneamente
 - Dificuldade de gerenciamento


CLÁSSICA – PROGRAMADOR-CHEFE

- Idéia básica: equipe de cirurgia médica
 - Cirurgião-chefe, Cirurgião-auxiliar, anestesista, enfermeiros, outros especialistas.
- Aspectos chaves: Hierarquia e Especialidades
- Equipe básica
 - Programador-chefe
 - Capacidade gerencial associada a alta capacidade de programação.
 - Responsável pela arquitetura do software.
 - Aloca as tarefas de programação e controla as interfaces, interações e sincronismos.
 - Programador reserva
 - Substituto do PC. Deve conhecer tanto do projeto quanto ele e ter a mesma capacidade técnica e gerencial.
 - Secretário (bibliotecário)
 - Pessoa ligada ao PC e responsável por toda a organização dos códigos, modelos e documentos produzidos
 - Programadores


CLÁSSICA – PROGRAMADOR-CHEFE

- Dificuldades em encontrar numa mesma pessoa as habilidades de gerência e técnicas: arquitetura e programação.
- O programador-reserva deve ter as mesmas capacidades, mas sempre tem um salário menor e não fica muito tempo no cargo.
- O secretário tem que ter conhecimento de biblioteconomia aliado ao de programação e modelagem

Organização clássica


Solução alternativa


SINCRONIZAR-E-ESTABILIZAR

- Pequenos times em paralelo
 - 3 a 8 programadores e testadores (um-a-um)
 - Para cada time é dada uma especificação que podem ser desenhada como quiser.
- Regras
 - Sincronização diária
 - Os códigos gerados devem ser compatibilizados e integrados.
 - Armazenados numa base de dados em cada sincronização.
- Funciona na Microsoft. Funcionará em todas as empresas?
 - A Microsoft tem um time de jovens e competentes programadores
 - A competitividade entre eles é muito forte. Perfil de nerds.

EXTREME PROGRAMMING


- Características do XP
 - Todo o código é escrito por duplas de programadores (programação em pares).
- Vantagens da programação em pares
 - Casos de testes s\u00e3o elaborados por um dos programadores.
 - O conhecimento sobre o sistema n\u00e3o \u00e9 perdido se um dos programadores sai do time.
 - Programadores inexperientes podem aprender com o seu colega.
 - O compartilhamento do computador promove uma programação mais impessoal e menos egoísta.

DESENVOLVIMENTO DISTRIBUÍDO (COLABORATIVO)


TENDÊNCIAS

- Existe um líder de projeto responsável pelo gerenciamento do projeto e arquitetura do software
- Várias equipes com poucos programadores, lideradas pelos líderes de times.


DÚVIDAS

