Evolução de Software e Refatoração

Mudança de software

- Mudança de software é inevitável
 - Novos requisitos surgem quando o software é usado
 - O ambiente de negócio muda
 - Erros devem ser reparados
 - Novos computadores e equipamentos são adicionados ao sistema
 - O desempenho ou a confiabilidade do sistema deve ser melhorada
- Um problema-chave para as organizações é a implementação e o gerenciamento de mudanças em seus sistemas

Importância da evolução

- As organizações fazem grandes investimentos em seus sistemas de software – eles são ativos críticos de negócios
 - e as organizações dependem deles
- Para manter o valor desses ativos de negócio, eles devem ser mudados e atualizados
- A maior parte do orçamento de software nas grandes organizações é voltada para evolução, ao invés do desenvolvimento de sistemas novos

Dinâmica da evolução de programas

- Dinâmica de evolução de programas é o estudo dos processos de mudança de sistema
- Lehman e Belady propuseram que havia uma série de 'leis' que se aplicavam a todos os sistemas quando eles evoluiam
- Na prática, são observáveis, de fato, mas com ressalvas
 - Aplicáveis principalmente a sistemas de grande porte

Tabela 21.1 Leis de Lehman

Lei	Descrição
Mudança contínua	Um programa usado em um ambiente real deve mudar necessariamente ou tornar-se progressivamente menos útil.
Complexidade crescente	À medida que um programa muda, sua estrutura tende a se tornar mais complexa. Recursos extras devem ser dedicados para preservar e simplificar a estrutura.
Evolução de programa de grande porte	A evolução de programa é um processo auto-regulável. Atributos de sistemas como tamanho, tempo entre versões e número de erros reportados é quase invariável em cada versão de sistema.
Estabilidade organizacional	Durante o ciclo de vida de um programa, sua taxa de desenvolvimento é quase constante e independente de recursos dedicados ao desenvolvimento do sistema.
Conservação de familiaridade	Durante o ciclo de vida de um sistema, mudanças incrementais em cada versão são quase constantes.
Crescimento contínuo	A funcionalidade oferecida pelos sistemas deve aumentar continuamente para manter a satisfação do usuário.
Qualidade em declínio	A qualidade dos sistemas entrará em declínio a menos que eles sejam adaptados a mudanças em seus ambientes operacionais.
Sistema de feedback	Os processos de evolução incorporam sistemas de feedback com vários agentes e loops e você deve tratá-los como sistemas de feedback para conseguir aprimoramentos significativos de produto.

Aplicabilidade das leis de Lehman

 As leis de Lehman parecem ser aplicáveis a sistemas customizados de grande porte desenvolvidos por grandes organizações

- Não está claro como elas devem ser modificadas para
 - Sistemas que incorporam um número significativo de componentes COTS
 - Pequenas organizações

Manutenção de software

- É a modificação de um programa após ter sido colocado em uso
- A manutenção normalmente não envolve mudanças consideráveis na arquitetura do sistema
- As mudanças são implementadas pela modificação de componentes existentes e pela adição de novos componentes ao sistema

©Ian Sommerville 2006

A Manutenção é Inevitável

Os sistemas estão fortemente acoplados ao seu ambiente

Quando um sistema é instalado em um ambiente, ele muda esse ambiente e, portanto, muda os requisitos de sistema

Portanto, os sistemas DEVEM ser mantidos se forem úteis em um ambiente

Tipos de manutenção

- Manutenção para reparar defeitos de software
 - Mudança em um sistema para corrigir deficiências de maneira a atender seus requisitos
- Manutenção para adaptar o software a um ambiente operacional diferente
 - Mudança de um sistema de tal maneira que ele opere em um ambiente diferente (computador, OS, SGBD, webserver, etc) a partir de sua implementação inicial
- Manutenção para adicionar funcionalidade ao sistema ou modificá-lo
 - Modificação do sistema para satisfazer a novos requisitos

Distribuição de esforços de manutenção

Figura 21.2

Distribuição de esforços de manutenção.

Custos de manutenção

- Geralmente, são maiores que os custos de desenvolvimento (de 2 a 100 vezes, dependendo da aplicação)
- São afetados por fatores técnicos e não técnicos
- A manutenção corrompe a estrutura do software, tornando a manutenção posterior mais difícil
 - Design Erosion
- Software em envelhecimento pode ter altos custos de suporte (por exemplo, linguagens antigas, compiladores, etc.)

©Ian Sommerville 2006

Fatores de custo de manutenção

Estabilidade da equipe

Os custos de manutenção são reduzidos se o mesmo pessoal estiver envolvido por algum tempo

Responsabilidade contratual

Os desenvolvedores de um sistema podem não ter responsabilidade contratual pela manutenção, portanto, não há incentivo para projetar para mudanças futuras

Habilidade do pessoal

O pessoal da manutenção geralmente é inexperiente e tem conhecimento limitado de domínio

Idade e estrutura do programa

À medida que os programas envelhecem, sua estrutura é degradada e se torna mais difícíl de ser compreendida e modificada

Previsão de manutenção

- Avaliação de quais partes do sistema podem causar problemas e ter altos custos de manutenção
 - A aceitação de mudança depende da facilidade de manutenção dos componentes afetados por ela
 - A implementação de mudanças degrada o sistema e reduz a sua facilidade de manutenção
 - Os custos de manutenção dependem do número de mudanças, e os custos de mudança dependem da facilidade de manutenção

Processos de evolução

- Os processos de evolução dependem
 - do tipo de software que está sendo mantido
 - dos processos de desenvolvimento usados
 - das habilidades e das experiências do pessoal envolvido
- Propostas para mudança são os direcionadores para a evolução do sistema
- Metodologias mais novas não costumam ter um processo separado

©Ian Sommerville 2006

O processo de evolução de sistema

Figura 21.6 Processo de evolução de sistema.

Solicitações de mudança urgentes

- Mudanças urgentes podem ter de ser implementadas sem passar por todos os estágios do processo de desenvolvimento de software
 - Se um defeito sério de sistema tem de ser reparado
 - Se mudanças no ambiente do sistema (por exemplo, atualização do OS) têm efeitos inesperados
 - Se existem mudanças de negócio que necessitam de uma resposta muito rápida (e.g. mudança de lei ou oportunidade de negócio)
- POP Patch-Oriented Programming
 - Podem resultar em problemas ainda piores

Reengenharia de sistema

- É a reestruturação ou reescrita de parte ou de todo um sistema sem mudar sua funcionalidade
 - Importante ressaltar: reestruturação de grande porte!
- Aplicável onde partes de um sistema de grande porte necessitam de manutenção frequente
- Envolve a adição de esforço para tornar o sistema mais fácil de manter
 - Simplicidade é um objetivo complexo

Refatoração (Refactoring)

- Uma [pequena] modificação no sistema que não altera o seu comportamento funcional, mas que melhora alguma qualidade não-funcional:
 - simplicidade
 - flexibilidade
 - clareza

Exemplos de Refatoração

- Mudança do nome de variáveis
- Mudanças nas interfaces dos objetos
- Pequenas mudanças arquiteturais
- Encapsular código repetido em um novo método
- Generalização de métodos

Aplicações

- Melhorar código antigo e/ou feito por outros programadores
- 2. Desenvolvimento incremental à la XP

Em geral, um *passo de refatoração* é tão simples que parece pouco útil Mas quando se juntam 50 passos, bem escolhidos, em sequência, o código melhora radicalmente

Passos de Refatoração

- Cada passo é trivial
- Demora pouco tempo para ser realizado
- É uma operação sistemática e óbvia
- Os passos, individualmente, podem mudar o comportamento do programa
 - A sequência de passos que forma a refatoração garante a preservação do comportamento

Quando Usar Refatoração

Sempre há duas possibilidades:

- 1. Melhorar o código existente
- 2. Jogar fora e recomeçar
- É sua responsabilidade avaliar a situação e decidir optar por um ou por outro

 Refatoração é importante para desenvolvimento e evolução!

Dica

Quando você tem que adicionar uma funcionalidade a um programa, e o código do programa não está estruturado de uma forma que torne a implementação desta funcionalidade conveniente, primeiro refatore de modo a facilitar a implementação da funcionalidade e, só depois, implemente-a.

O Primeiro Passo em Qualquer Refatoração

- Antes de começar a refatoração, verifique se você tem um conjunto sólido de testes para verificar a funcionalidade do código a ser refatorado
- Refatorações podem adicionar erros
- Os testes vão ajudá-lo a detectar erros se eles forem criados.

Formato de Cada Entrada no Catálogo

Nome da refatoração

Resumo da situação na qual ela é necessária e o que ela faz

Motivação para usá-la (e quando não usá-la)

Mecânica, i.e., descrição passo a passo

Exemplos para ilustrar o uso

Extract Method (110)

Nome: Extract Method

Resumo: Você tem um fragmento de código que poderia ser agrupado. Mude o fragmento para um novo método e escolha um nome que explique o que ele faz.

Motivação: é uma das refatorações mais comuns. Se um método é longo demais ou difícil de entender e exige muitos comentários, extraia trechos do método e crie novos métodos para eles. Isso vai melhorar as chances de reutilização do código e vai fazer com que os métodos que o chamam fiquem mais fáceis de entender. O código fica parecendo comentário.

Extract Method (110)

Mecânica:

Crie um novo método e escolha um nome que explicite a sua intenção

Copie o código do método original para o novo

Procure por variáveis locais e parâmetros utilizados pelo código extraído

Se variáveis locais forem usadas apenas pelo código extraído, passe-as para o novo método

Caso contrário, veja se o seu valor é apenas atualizado pelo código. Neste caso substitua o código por uma atribuição

Se é tanto lido quando atualizado, passe-a como parâmetro

Compile e teste

Extract Method (110) Exemplo Sem Variáveis Locais

```
void imprimeDivida () {
  Enumerate e = pedidos.elementos ();
  double divida = 0.0;
 // imprime cabeçalho
  System.out.println ("********************************);
  System.out.println ("*** Dívidas do Cliente ****");
  System.out.println ("***********************************;
  // calcula dívidas
  while (e.temMaisElementos ()) {
 Pedido cada = (Pedido) e.proximoElemento ();
 divida += cada.valor ();
 }
 // imprime detalhes
  System.out.println ("nome: " + nome);
  System.out.println ("divida total: " + divida);
```


©Ian Sommerville 2006

Extract Method (110) Exemplo Com Variáveis Locais

```
void imprimeDivida () {
  Enumerate e = pedidos.elementos ();
  double divida = 0.0;
  imprimeCabecalho ();
  // calcula dívidas
  while (e.temMaisElementos ()) {
 Pedido cada = (Pedido) e.proximoElemento ();
 divida += cada.valor ();
  //imprime detalhes
  System.out.println("nome: " + _nome);
  System.out.println("divida total: " + divida);
void imprimeCabecalho () {
  System.out.println ("*** Dívidas do Cliente ****");
  System.out.println ("*********************************);
```


Extract Method (110) Exemplo COM Variáveis Locais

```
void imprimeDivida () {
  Enumerate e = pedidos.elementos ();
  double divida = 0.0;
  imprimeCabecalho ();
  // calcula dívidas
  while (e.temMaisElementos ()){
 Pedido cada = (Pedido) e.proximoElemento ();
 divida += cada.valor ();
  imprimeDetalhes (divida);
void imprimeDetalhes (double divida) ]
  System.out.println("nome: " + nome);
  System.out.println("divida total: " + divida);
```


Extract Method (110) com atribuição

```
void imprimeDivida () {
  imprimeCabecalho ();
  double divida = calculaDivida ();
  imprimeDetalhes (divida);
double calculaDivida ()
{
  Enumerate e = pedidos.elementos ();
  double divida = 0.0;
  while (e.temMaisElementos ()){
 Pedido cada = (Pedido) e.proximoElemento ();
 divida += cada.valor ();
  return divida;
```


Extract Method (110) depois de compilar e testar

```
void imprimeDivida () {
  imprimeCabecalho ();
  double divida = calculaDivida ();
  imprimeDetalhes (divida);
double calculaDivida ()
{
  Enumerate e = pedidos.elementos ();
  double resultado = 0.0;
  while (e.temMaisElementos ()) {
 Pedido cada = (Pedido) e.proximoElemento ();
 resultado += cada.valor ();
  return resultado;
```


Extract Method (110) depois de compilar e testar

dá para ficar mais curto ainda:

```
void imprimeDivida () {
 imprimeCabecalho ();
 imprimeDetalhes (calculaDivida ());
}
```

mas não é necessariamente melhor pois é um pouco menos claro.

Leituras

Benneth, K., Rajlich, V. (2000) Software Maintenance and Evolution: A Roadmap, Future of Software Engineering Conference, p. 75-87, Limerick, Ireland. http://dx.doi.org/10.1145/336512.336534

Fowler, Martin (1999). Refactoring: Improving the Design of Existing Code, Addison-Wesley, 1999.

