PROJETO DETALHADO DE SOFTWARE AULA 02- CONCEITOS RELACIONADOS

Profa. Jacilane de Holanda Rabelo

PROCESSO DE SOFTWARE

Objetivo

- Fornecer motivação para os assuntos subsequentes da disciplina
- Conhecer os diferentes conceitos e processos de desenvolvimento de software
- Processo de desenvolvimento de software
 - Descreve uma abordagem para construção, implantação e manutenção de software

Introdução

- Processos de software podem ser melhorados através da padronização dos processos utilizados dentro de uma organização
- A modelagem de processos torna-se essencial para a definição de processos eficientes, capazes de serem replicados
- 3. Modelagem de processos inclui responder as seguintes perguntas:
 - O quê?
 - Como?
 - Quem?
 - Quando?
 - Por quê?

Modelos de Processo de Software

- São representações abstratas de um processo de software
 - Atividades, papéis e artefatos
- Cada modelo representa um processo a partir de uma perspectiva particular
- Definem as atividades para o desenvolvimento do software
- Especificam os produtos de cada atividade
- Indicam os papéis das pessoas envolvidas

Modelos de Processo de Software

- Deve ser escolhido com base:
 - Na natureza do projeto e da aplicação
 - Nos métodos e ferramentas a serem utilizados
 - Nos controles e produtos que precisam ser entregues

1.

Modelos de Processo de Software -Vantagens

- Oferecem um roteiro útil para o trabalho de engenharia de software
- Mas, nenhum modelo de processo é perfeito
- Outras vantagens
 - Padronização dos artefatos
 - Melhor comunicação da equipe
 - Menos treinamento de pessoal

Modelos de Processo de Software -Vantagens

- Um método (ou modelo de processo) é algo teórico, um conjunto de possíveis ações – conteúdo do método.
 - Define o que, como e porque fazer

Modelos de Processo de Software -Vantagens

- O processo deve determinar ações práticas a serem realizadas pela equipe como prazos definidos e métricas para se avaliar como elas estão sendo realizadas.
 - Define quem e quando fazer.

Método + Planejamento = Processo

Modelos de ciclo de vida de projeto

- Existem alguns processos pré-fabricados
 - Esses processos s\(\tilde{a}\) conhecidos como modelos de ciclo de vida
 - Esses processos apresentam características predefinidas
- Devem ser adaptados para o contexto real de uso
 - Características do projeto
 - Características da equipe
 - Características do cliente
- Exemplos:
 - Cascata
 - Incremental
 - RAD (Rapid Application Development)
 - Prototipação
 - Espiral

- Originou-se de outros processos de engenharia
- Derivado do mundo do hardware (linhas de montagens)
- Retrata um desenvolvimento gradual
- Sua estrutura é composta por várias etapas que são executadas de forma sistemática e sequencial

Ciclo de vida Cascata

- Útil quando se tem requisitos estáveis e bem definidos
 - Ex.: Adicionar um novo dispositivo legal em um sistema de contabilidade
- Não lida bem com incertezas
- Fornece pouca visibilidade do estado do projeto
 - Muito tempo para a primeira entrega
 - Dificuldade na obtenção de feedback do cliente

O Modelo em "Cascata" – Quando aplicar?

- Sistemas críticos
- Quando os requisitos são bem compreendidos
- Quando há pouca probabilidade dos requisitos mudarem

O Modelo em "Cascata" - Importância

- Trouxe contribuições importantes para o processo de desenvolvimento de SW:
 - Imposição de disciplina, planejamento e gerenciamento
 - A implementação do produto deve ser postergada até que os objetivos tenham sido completamente entendidos
 - Permite gerência do baseline, que identifica um conjunto fixo de documentos produzidos ao longo do processo de desenvolvimento

Modelo V

- Variação do Cascata
- Descreve o paralelismo entre as atividades de desenvolvimento e teste de software

Modelo V

Ciclo de vida Incremental

Ciclo de vida Incremental

- Faz entregas incrementais do software
 - Cada incremento é construído via um mini-cascata
 - Cada incremento é um software operacional
- Versões anteriores ajudam a refinar o plano
 - Feedback constante do cliente
- Diminuição da ansiedade do cliente
 - O cliente rapidamente recebe uma versão funcional do software

RAD (Rapid Application Development)

Prima por um ciclo de desenvolvimento curto (tipicamente de até 90 dias). Os incrementos são desenvolvidos em paralelo por equipes distintas e apenas uma única entrega é feita

IES - Parte 2 - Modelos de Ciclos de Vida

RAD (Rapid Application Development)

- Características:
 - Exige disponibilidade de equipes
 - Os requisitos têm de ser bem definidos, o escopo do projeto tem de ser restrito e o sistema modular.

Ciclo de vida RAD

- Funcionamento equivalente ao cascata
- Principais diferenças
 - Visa entregar o sistema completo em 60 a 90 dias
 - Múltiplas equipes trabalham em paralelo na modelagem e construção
 - Assume a existência de componentes reutilizáveis e geração de código
- Difícil de ser utilizado em domínios novos ou instáveis

Prototipação

 Auxilia o engenheiro de software e o cliente a entenderem melhor o que deve ser construído quando os requisitos estão confusos.

 O protótipo serve como um mecanismo para a identificação dos requisitos de sw

- Tipos de protótipos:
 - Exploratório: É descartado quando fica pronto, também chamado de protótipo para descarte.
 - Evolutivo: Gradualmente evolui para se tornar um sistema real.

Prototipação

- Usualmente utilizado como auxílio a outro modelo de ciclo de vida
- Útil para
 - Validar um requisito obscuro com o cliente
 - Verificar o desempenho de um algoritmo específico
 - Gerenciar o riso do desenvolvimento
- Protótipo deveria ser jogado fora no final
 - Protótipos não são produtos
 - Usualmente os clientes desejam colocar protótipos em produção

Prototipação

Problemas

- O cliente muitas vezes não aceita mais uma iteração, aquela versão mesmo incompleta já serve.
- Não há necessidade de desenvolver uma versão final, modifica-se o protótipo.
- O desenvolvedor frequentemente faz uma implementação comprometida (utilizando o que está disponível) com o objetivo de produzir rapidamente um protótipo.

Solução

 Definir as regras do jogo logo no começo, o cliente deve concordar que o protótipo seja construído para servir como um mecanismo a fim de definir os requisitos

Ciclo de vida Espiral

Ciclo de vida Espiral

- Foco principal no gerenciamento de riscos
- A cada ciclo
 - O conhecimento aumenta
 - O planejamento é refinado
 - O produto gerado no ciclo anterior é evoluído (não é jogado fora)
- Cada ciclo evolui o sistema, mas não necessariamente entrega um software operacional
 - Modelo em papel
 - Protótipo
 - Versões do produto
 - Etc.
- O tempo no desenvolvimento pode aumentar mas ocorre a diminuição dos riscos

Modelo em Espiral - Vantagens

- Abordagem realística para o desenvolvimento de software em grande escala
- Capacita o desenvolvedor e o cliente a entender e reagir aos riscos em cada etapa evolutiva
- Os riscos são explicitamente avaliados e resolvidos durante todo o processo
- Mantém o enfoque sistemático do ciclo clássico

Modelo em Espiral - Desvantagens

- Pode ser difícil convencer os clientes que uma abordagem "evolutiva" é controlável
- Requer boa capacidade para Análise de Riscos
 - Exige considerável experiência na determinação de riscos e depende dessa experiência para ter sucesso

PROCESSO UNIFICADO

Processo Unificado

- A programação não é uma tradução mecânica do modelo para o código
- As iterações não duram meses, mas sim semanas
- O planejamento n\u00e3o \u00e9 especulativo, mas sim refinado durante o projeto

Processo Unificado em ação

- Em cada iteração:
 - Selecionar alguns casos de uso por ordem de prioridade para serem analisados em detalhes
 - Atribuir tarefas para a iteração a partir da análise detalhada desses casos de uso
 - Fazer projeto e programação de parte do software
 - Testar a parte do software recém projetada e programada e criar a baseline de iteração
 - Apresentar a baseline da iteração ao usuário

Fases do Processo Unificado

- O desenvolvimento pode ser decomposto em fases, com o intuito de retratar a ênfase principal das iterações
 - Iniciação
 - Elaboração
 - Construção
 - Transição

- Identificação dos riscos
- Listagem inicial dos requisitos
- Esboço dos casos de uso
- Identificação das arquiteturas candidatas
- Estimativas iniciais de cronograma e custo

- Principais características
 - Menor fase do projeto
 - Escopo ainda vago
 - Estimativas ainda vagas
- Esforço e duração aproximadas
 - 5% do esforço do projeto
 - 10% da duração do projeto

- Mitigação dos riscos
- Detalhamento da maioria dos requisitos e casos de uso
- Estabelecimento e validação da arquitetura do software
- Detalhamento das estimativas de cronograma e custo

- Principais características
 - Grande parte das atividades de análise e projeto já concluída
 - Diminuição significativa das incertezas
 - Baseline da arquitetura é estabelecida
- Esforço e duração aproximadas
 - 20% do esforço do projeto
 - 30% da duração do projeto

- Implementação dos demais componentes da arquitetura
- Preparação para a implantação
- Principais características
 - Maior fase do projeto
 - Baseline de testes do produto é estabelecida
- Esforço e duração aproximadas
 - 65% do esforço do projeto
 - 50% da duração do projeto

- Execução de testes finais
- Implantação do produto
- Treinamento do usuário
- Principais características
 - Baseline da liberação do produto é estabelecida
- Esforço e duração aproximadas
 - 10% do esforço do projeto
 - 10% da duração do projeto

Exercício

- Sua empresa foi contratada para fazer um software para um cliente. Qual é o melhor modelo de ciclo de vida para o caso abaixo?
- a) Este cliente possui os requisitos do produto que deseja muito bem especificados.
- b) Ele deseja receber o produto em etapas, i.e., deseja ver diferentes versões do produto, e não somente o produto já finalizado no prazo final de entrega.
- c) Sua empresa não está acostumada a desenvolver produtos para este domínio, por tanto obter feedback do cliente é importante, e cuidado com os riscos no desenvolvimento do produto.
- d) O prazo de entrega do produto é de 80 dias

Exercício -3

Cenário 1

Objetivo: desenvolver um sistema para acompanhamento de cirurgia cardíaca. A organização dispõe de uma quantidade adequada de desenvolvedores experientes no domínio da aplicação. O sistema pode ser modularizado. Além disso, a organização possui um conjunto de bibliotecas de componentes reutilizáveis.

- a) Qual é o melhor modelo de ciclo de vida para o caso acima? Justifique a sua resposta
- b) Pense em outro tipo de ciclo de vida para o mesmo caso. Quais seriam as mudanças necessárias para se utilizar esse novo ciclo de vida?

Exercício - 4

Cenário 2

Objetivo: desenvolver um sistema para uma aplicação de comércio eletrônico. Apesar do cliente ter uma certa urgência em colocar o sistema em operação, os requisitos para o mesmo não se encontram bem definidos. O cliente se comprometeu em acompanhar o desenvolvimento. Porém, este possui dificuldades em expressar os requisitos do sistema.

- a) Qual é o melhor modelo de ciclo de vida para o caso acima? Justifique a sua resposta
- b) Pense em outro tipo de ciclo de vida para o mesmo caso. Quais seriam as mudanças necessárias para se utilizar esse novo ciclo de vida?

Exercício - 1

Cenário 3

Objetivo:desenvolver um sistema de cadastro de usuários de uma biblioteca virtual. Os requisitos para o sistema foram fornecidos pelo usuário de antemão e estão relativamente bem definidos. A organização dispõe de uma quantidade adequada de desenvolvedores experientes no domínio da aplicação. Porém, há uma alta disputa interna entre a equipe de desenvolvimento.

Possibilidades: Cascata, Evolutivo, Espiral, Incremental, Prototipação, RAD.

- No modelo espiral de Boehm, o processo de software é representado como uma espiral e não como uma sequência de atividades com retornos de uma para outra. O modelo espiral de Boehm é
- a) um framework de processo de software dirigido a riscos.
- b) dividido em três setores: definição de objetivos, desenvolvimento e planejamento.
- c) pouco tolerante a mudanças ao longo do processo de software.
- d) construído de forma que a volta mais externa define o início do processo de software.

No modelo espiral de Boehm, o processo de software é representado como uma espiral e não como uma sequência de atividades com retornos de uma para outra. O modelo espiral de Boehm é

- a) um framework de processo de software dirigido a riscos.
- b) dividido em três setores: definição de objetivos, desenvolvimento e planejamento.
- c) pouco tolerante a mudanças ao longo do processo de software.
- d) construído de forma que a volta mais externa define o início do processo de software.

O princípio fundamental é que, a cada ciclo, uma versão operacional do sistema será produzida e entregue para uso ou avaliação detalhada do cliente. Os requisitos têm de ser levantados e é preciso constatar que o sistema é modular.

Esse é o modelo

- a) Incremental.
- b) Espiral.
- c) Cascata.
- d) RAD
- e) XP

O princípio fundamental é que, a cada ciclo, uma versão operacional do sistema será produzida e entregue para uso ou avaliação detalhada do cliente. Os requisitos têm de ser levantados e é preciso constatar que o sistema é modular.

Esse é o modelo

- a) Incremental.
- b) Espiral.
- c) Cascata.
- d) RAD
- e) XP

	odologias de desenvolvimento de software se baseiam em um modelo de ciclo de vida, tais como cascata, iral e prototipagem; sendo assim, é correto afirmar que
0	a) metodologias que seguem o modelo em espiral normalmente possuem um maior potencial de risco, uma vez que esse modelo não lida explicitamente com isso.
0	b) metodologias que seguem o modelo de prototipagem devem, necessariamente, descartar os protótipos construídos; dessa forma, essas metodologias costumam se mais custosas.
0	c) metodologias que seguem o modelo em cascata possuem fases bem definidas, que podem ser desenvolvidas incrementalmente, em diferentes ciclos de desenvolvimento,. Isto é, a fase seguinte pode ser executada, ainda que a fase anterior não tenha sido finalizada completamente.
0	d) metodologias que seguem o modelo em cascata possuem fases bem definidas e executadas sequencialmente. Além disso, não há sobreposição entre as fases, isto é, a fase seguinte somente pode ser executada após a finalização da fase anterior.
0	e) em metodologias que seguem o modelo em espiral, o software é desenvolvido em apenas uma iteração.

	etodologias de desenvolvimento de software se baseiam em um modelo de ciclo de vida, tais como cascata, piral e prototipagem; sendo assim, é correto afirmar que
0	a) metodologias que seguem o modelo em espiral normalmente possuem um maior potencial de risco, uma vez que esse modelo não lida explicitamente com isso.
0	b) metodologias que seguem o modelo de prototipagem devem, necessariamente, descartar os protótipos construídos; dessa forma, essas metodologias costumam se mais custosas.
0	c) metodologias que seguem o modelo em cascata possuem fases bem definidas, que podem ser desenvolvidas incrementalmente, em diferentes ciclos de desenvolvimento,. Isto é, a fase seguinte pode ser executada, ainda que a fase anterior não tenha sido finalizada completamente.
0	d) metodologias que seguem o modelo em cascata possuem fases bem definidas e executadas sequencialmente. Além disso, não há sobreposição entre as fases, isto é, a fase seguinte somente pode ser executada após a finalização da fase anterior.
0	e) em metodologias que seguem o modelo em espiral, o software é desenvolvido em apenas uma iteração.

	principal metodologia tradicional utilizada no desenvolvimento de <i>software</i> é o modelo clássico também
COL	nhecido como cascata ou sequencial. Nesse modelo,
0	a) cada etapa tem associada ao seu término uma documentação que deve ser aprovada para que a etapa posterior possa ter início.
0	b) o projeto é dividido em fases de maneira flexível.
0	c) o custo das alterações do <i>software</i> diminui à medida que o desenvolvimento progride.
0	d) utiliza-se o desenvolvimento incremental e iterativo.
0	e) os requisitos não podem ser estáveis.

	rincipal metodologia tradicional utilizada no desenvolvimento de <i>software</i> é o modelo clássico também
con	nhecido como cascata ou sequencial. Nesse modelo,
0	a) cada etapa tem associada ao seu término uma documentação que deve ser aprovada para que a etapa posterior possa ter início.
_	
\circ	b) o projeto é dividido em fases de maneira flexível.
	c) o custo das alterações do <i>software</i> diminui à medida que o desenvolvimento progride.
0	
0	c) o custo das alterações do <i>software</i> diminui à medida que o desenvolvimento progride.
0	 c) o custo das alterações do software diminui à medida que o desenvolvimento progride. d) utiliza-se o desenvolvimento incremental e iterativo.
0	 c) o custo das alterações do software diminui à medida que o desenvolvimento progride. d) utiliza-se o desenvolvimento incremental e iterativo.
0	 c) o custo das alterações do software diminui à medida que o desenvolvimento progride. d) utiliza-se o desenvolvimento incremental e iterativo.

A etapa do projeto unificado e a sua correspondente característica são, respectivamente:

A Concepção – levantamento de requisitos sistêmicos primários do ciclo

B Construção – implementação dos elementos de maior risco e criticidade

Elaboração – mitigação dos problemas de alto risco do projeto

D

Incremento – diferenciação entre as entregas de duas etapas subsequentes

Transição – geração de um subconjunto executável do produto final

A etapa do projeto unificado e a sua correspondente característica são, respectivamente:

- (A) Concepção levantamento de requisitos sistêmicos primários do ciclo
- B Construção implementação dos elementos de maior risco e criticidade
- Elaboração mitigação dos problemas de alto risco do projeto
 - D Incremento diferenciação entre as entregas de duas etapas subsequentes
 - E Transição geração de um subconjunto executável do produto final

O que é agilidade?

Como surgiram as metodologias ágeis?

Em 2001 Kent Beck, e mais 16 reconhecidos desenvolvedores, se reuniram para definirem o Manifesto Ágil.

Manifesto para Desenvolvimento Ágil de Software

Estamos descobrindo maneiras melhores de desenvolver software, fazendo-o nós mesmos e ajudando outros a fazerem o mesmo. Através deste trabalho, passamos a valorizar:

Indivíduos e interações mais que processos e ferramentas

Software em funcionamento mais que documentação abrangente

Colaboração com o cliente mais que negociação de contratos

Responder a mudanças mais que seguir um plano

Ou seja, mesmo havendo valor nos itens à direita, valorizamos mais os itens à esquerda.

Como surgiram as metodologias ágeis?

Idéias defendidas pelo manifesto ágil

Indivíduos e interações

Software que funciona

Colaboração do cliente

Resposta à mudanças

Processos e ferramentas

Documentação abrangente

Negociação de contrato

Seguir um plano

ao invés de

- Entrega contínua
- 2. Vantagem competitiva
- 3. Software funcionando
- 4. Negócio e desenvolvedores juntos
- Motivação
- 6. Cara-a-cara
- 7. Medindo o progresso
- 8. Ritmo sustentável
- Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

http://blog.myscrumhalf.com/tag/ principios-manifesto-agil/page/2/

- Entrega contínua
- 2. Vantagem competitiva

"Nossa maior prioridade é satisfazer o cliente através da entrega contínua e adiantada de software com valor agregado"

- 8. Ritmo sustentável
- Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

- Entrega contínua
- 2. Vantagem competitiva
- 3. Software funcionando

"Receber bem as mudanças dos requisitos, mesmo em estágios tardios do desenvolvimento"

- 8. Ritmo sustentável
- 9. Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

- Entrega contínua
- 2. Vantagem competitiva
- 3. Software funcionando
- 4. Negócio e desenvolvedores juntos

"Trabalhando para entregar software, em intervalos de 2 semanas até 2 meses"

- y. Excelencia recilica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

- Entrega contínua
- Vantagem competitiva
- 3. Software funcionando
- 4. Negócio e desenvolvedores juntos
- Motivação

"Empresários e desenvolvedores devem trabalhar juntos diariamente durante todo o projeto"

- 11. Equipes auto organizáveis
- 12. Retrospectiva

- Entrega contínua
- Vantagem competitiva
- 3. Software funcionando
- 4. Negócio e desenvolvedores juntos
- 5. Motivação
- 6. Cara-a-cara
- Madinda a prograssa

"Construa projetos com indivíduos motivados, dê-lhes o ambiente e o suporte que precisam, e confie neles para ter o trabalho realizado"

- Entrega contínua
- 2. Vantagem competitiva
- 3. Software funcionando
- 4. Negócio e desenvolvedores juntos
- 5. Motivação
- 6. Cara-a-cara
- Madinda a programa

"O método mais eficiente e efetivo de transmitir informação para a equipe de desenvolvimento está na conversa cara-a-cara"

Entrega contínua

"Software funcionando é a principal medida de progresso"

- 6. Cara-a-cara
- 7. Medindo o progresso
- 8. Ritmo sustentável
- 9. Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

Entrega contínua

\/....

"Processos ágeis promovem o desenvolvimento sustentável."

- 6. Cara-a-cara
- 7. Medindo o progresso
- 8. Ritmo sustentável
- Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

- Entrega contínua
- Vantagem competitiva

"Atenção contínua à excelência técnica e bom design aumenta a agilidade"

- U. CAIA A CAIA
- 7. Medindo o progresso
- 8. Ritmo sustentável
- Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

- Entrega contínua
- Vantagem competitiva

"Simplicidade — a arte de maximizar a quantidade de trabalho não feito — é essencial."

- U. CAIA A CAIA
- 7. Medindo o progresso
- 8. Ritmo sustentável
- Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

- Entrega contínua
- Vantagem competitiva
 - "As melhores arquiteturas, requisitos e designs emergem de equipes auto organizáveis"
- U CAIA A CAIA
- 7. Medindo o progresso
- 8. Ritmo sustentável
- Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

- Entrega contínua
- Vantagem competitiva

"Em intervalos regulares, as equipes devem refletir sobre como tornaram-se mais efetivas, em seguida aprimorar e ajustar de acordo com seu comportamento."

- U. CAIA A CAIA
- 7. Medindo o progresso
- 8. Ritmo sustentável
- 9. Excelência Técnica
- 10. Simplicidade
- 11. Equipes auto organizáveis
- 12. Retrospectiva

Atividade

Os **métodos ágeis** são um **CONJUNTO DE PRÁTICAS** eficazes que se destinam a permitir a entrega rápida e de alta qualidade do produto, tendo uma abordagem de negócios que alinha o desenvolvimento do projeto com as necessidades do cliente e os objetivos da empresa.

- Fundamentação Teórica
- Papéis (se houver)
- **Práticas** prática é a ação que se desenrola com a aplicação de certos conhecimentos
- Ciclo de Vida
- Relação com outras metodologias ágeis
- Ferramentas
- Atualidade que empresas de TI ou não utilizam
- Outros

Atividade

Façam um mapa mental no papel

- Individual
- Vale 1,0 bônus que pode ser utilizado na prova 1
- Entrega: Terça-feira (29/08) 10h.

Na aula do dia 29/08 vamos começar com uma discursão sobre os temas

- Quem não participar, irá diminuir a nota do bônus

Atividade

Metodologia Ágil

1 - TDD – Test-Driven Development ou Desenvolvimento

Orientado a Testes

- 2 BDD Behaviour Driven Development ou Desenvolvimento orientado por comportamento
- 3 XP Extreme Programming
- 4 ASD Adaptive Software Development OU Desenvolvimento de Software

Adaptativo

- 5 DSDM Dynamic Systems Development Method ou Desenvolvimento dirigido à funcionalidade
- 6 Família Crystal de Cockbum
- 7- LSD Desenvolvimento de Software Enxuto ou Lean

Software Development

8 - FDD - Feature-Driven Development ou Desenvolvimento

Guiado por Funcionalidades

Referências Biblioaráficas

- LARMAN, Craig. Utilizando UML
 e padrões: uma introdução à
 análise e ao projeto orientados a
 objetos e ao desenvolvimento
 iterativo. 3. ed. Porto Alegre:
 Bookman, 2007. 695 p. ISBN
 9788560031528 (broch.).
- GAMMA, Erich. Padrões de projeto: soluções reutilizáveis de software orientado a objetos. Porto Alegre: Bookman, 2005. ISBN: 9788573076103.
- MARTIN, Robert C.; MARTIN, Micah. Princípios, padrões e práticas ágeis em C#. Porto Alegre: Bookman, 2011. 735 p. ISBN 9788577808410 (broch.).

Obrigada!

□ Perguntas?

E-mail: jacilane.rabelo@ufc.br