Gerenciamento de configuração e mudança

Centro de Informática - Universidade Federal de Pernambuco Kiev Gama kiev@cin.ufpe.br

Slides originais elaborados por Ian Sommerville e adaptado pelos professores Márcio Cornélio, Vinicius Garcia e Kiev Gama

O autor permite o uso e a modificação dos slides para fins didáticos


Gerenciamento de configuração

- Novas versões de sistemas de software são criadas quando eles:
 - Mudam para máquinas/OS diferentes;
 - Oferecem funcionalidade diferente;
 - São configurados para requisitos de usuários particulares.


Gerenciamento de configuração

- O gerenciamento de configuração exerce controle sobre os artefatos produzidos pelo desenvolvimento de software:
 - Mudança de sistema é uma atividade de equipe;
 - O CM (change management) tem por objetivo controlar os custos e o esforço envolvidos na realização das mudanças em um sistema.


Gerenciamento de configuração

- Envolve o desenvolvimento e a aplicação de procedimentos e padrões para gerenciar um produto de software em evolução.
- O CM pode ser visto como parte de um processo mais geral de gerenciamento do projeto.
- Artefatos que estão sob gerenciamento de configuração são chamados de itens de configuração


Atividades do Gerenciamento de configuração


Famílias de Sistemas

Figura 29.1

Famílias de sistemas.


Construção frequente do sistema

- É mais fácil encontrar problemas que surgem das interações de componentes no início do processo.
 - Em especial quando usa-se incrementos pequenos e builds frequentes


Construção frequente do sistema

- É mais fácil encontrar problemas que surgem das interações de componentes no início do processo.
 - Em especial quando usa-se incrementos pequenos e builds frequentes
- Isso encoraja o uso de testes automatizados os desenvolvedores estão sob pressão para não 'quebrar a construção'.


Construção frequente do sistema

- É mais fácil encontrar problemas que surgem das interações de componentes no início do processo.
 - Em especial quando usa-se incrementos pequenos e builds frequentes
- Isso encoraja o uso de testes automatizados os desenvolvedores estão sob pressão para não 'quebrar a construção'.
- O processo de gerenciamento de mudanças precisa alcançar equilíbrio:
 - Burocracia vs. Rastreabilidade


Planejamento de gerenciamento de configuração

- Todos os produtos do processo de software podem ser gerenciados:
 - Especificações;
 - Projetos;
 - Programas;
 - Dados de teste;
 - Manuais de usuário.


Planejamento de gerenciamento de configuração

- Todos os produtos do processo de software podem ser gerenciados:
 - Especificações;
 - Projetos;
 - Programas;
 - Dados de teste;
 - Manuais de usuário.
- Milhares de artefatos separados podem ser gerados para um sistema grande e complexo de software.
- É necessário definir quais estão sujeitos ao gerenciamento de configuração


Principais Atividades do Gerenciamento de Configuração

- Controle de Versões
- Gerenciamento e Registro de Mudanças
- Organização e Geração dos Builds do Sistema


Gerenciamento de mudanças

- Sistemas de software estão sujeitos a solicitações contínuas de mudanças:
 - De usuários;
 - De desenvolvedores;
 - De forças de mercado.


Gerenciamento de mudanças

- Sistemas de software estão sujeitos a solicitações contínuas de mudanças:
 - De usuários;
 - De desenvolvedores;
 - De forças de mercado.
- O gerenciamento de mudanças está relacionado à manutenção da rastreabilidade dessas mudanças, de modo que:
 - Reparos realmente corrijam falhas
 - Novas falhas introduzidas por reparos possam ser identificadas rapidamente
 - Seja fácil descobrir quais mudanças foram implementadas e quando


Processo de Gerenciamento de Mudanças


Figura 29.4 Formulário de Solicitação de Mudança Formulário de solicitação de mudança Projeto: Proteus/Ferramenta PCL Número: 23/02 parcialmente preenchido. Solicitante da mudança: I. Sommerville Data: 1/12/02 Mudança solicitada: Quando um componente é selecionado da estrutura, apresentar o nome do arquivo onde ele está armazenado.

Comentários

Ian Sommerville, Engenharia de Software, 8ª. edição. Capítulo 29

Analista da mudança: G. Dean Data da análise: 10/12/02 Componentes afetados: Display-Icon.Select, Display-Icon.Display		
Componentes associados: FileTable		
Avaliação da mudança: Relativamente simples de implementar se uma tabela de nome de arquivo estiver disponível. Requer o projeto e a implementação de um campo na tela. Não é requerida nenhuma mudança dos componentes associados.		
Prioridade da mudança: Baixa Implementação da mudança: Esforço estimado: 0,5 dia		
Data para o CCB: 15/12/02	Data de decisão do CCB: 1/2/03	
Decisão do CCB: Aceita a mudança. Mudança a ser implementada no Release 2.1		
Implementador da mudança:	Data da mudança:	
Data de submissão ao GQ:	Decisão do GQ:	
Data da submissão ao CM:		

Formulário de solicitação de mudança

parcialmente preenchido.

Figura 29.4

Componentes associados: FileTable Avaliação da mudança: Relativamente simples de implementar se uma tabela de O formulário já dá uma boa idéia sobre como

Formulário de Solicitação de Mudança

Solicitante da mudança: I. Sommerville

o nome do arquivo onde ele está armazenado.

Componentes afetados: Display-Icon.Select, Display-Icon.Display

Projeto: Proteus/Ferramenta PCL

Analista da mudança: G. Dean

o processo de gerenciamento de mudanças funciona. Data para o CCB: 15/12/02

Decisão do CCB: Aceita a mudança. Mudança a ser implementada no Release 2.1 Implementador da mudança: Data da mudança:

Data de decisão do CCB: 1/2/03

o de um

ociados.

Decisão do GQ:

Número: 23/02

Data: 1/12/02

Data da análise: 10/12/02


Mudança solicitada: Quando um componente é selecionado da estrutura, apresentar

Data da submissão ao CM:

Comentários

Data de submissão ao GQ:

Ian Sommerville, Engenharia de Software, 8º. edição. Capítulo 29


Acompanhamento de mudanças

• O maior problema no gerenciamento de mudanças é o acompanhamento do status da mudança.


Acompanhamento de mudanças

- O maior problema no gerenciamento de mudanças é o acompanhamento do status da mudança.
- Ferramentas de gerenciamento de mudanças fornecem meios para se acompanhar a situação de cada solicitação de mudança
 - Automaticamente enviam solicitações de mudança para as pessoas certas no tempo certo.


Acompanhamento de mudanças

- O maior problema no gerenciamento de mudanças é o acompanhamento do status da mudança.
- Ferramentas de gerenciamento de mudanças fornecem meios para se acompanhar a situação de cada solicitação de mudança
 - Automaticamente enviam solicitações de mudança para as pessoas certas no tempo certo.
- São integrados a sistemas de e-mail, permitindo a distribuição eletrônica da solicitação de mudança.
 - Mesmo assim, é comum que solicitações de mudanças sejam sumariamente ignoradas


Comitê de controle de mudanças

- As mudanças podem ser revisadas por um grupo externo, que
 - decide se elas são ou não adequadas em termos de custo, tempo e risco
 - ponto de vista estratégico ou organizacional ao invés de um ponto de vista técnico.


Comitê de controle de mudanças

- As mudanças podem ser revisadas por um grupo externo, que
 - decide se elas são ou não adequadas em termos de custo, tempo e risco
 - ponto de vista estratégico ou organizacional ao invés de um ponto de vista técnico.
- O grupo deve ser independente do responsável de projeto pelo sistema. Esse grupo é, algumas vezes, chamado de comitê de controle de mudanças (CCB).
- O CCB pode conter representantes do cliente e do pessoal fornecedor.


Procedência histórica

• É um registro das mudanças realizadas em um documento ou um componente de código.


Procedência histórica

- É um registro das mudanças realizadas em um documento ou um componente de código.
- Deve registrar, em linhas gerais, a mudança feita, a lógica da mudança, quem fez a mudança e quando foi implementada.


Procedência histórica

- É um registro das mudanças realizadas em um documento ou um componente de código.
- Deve registrar, em linhas gerais, a mudança feita, a lógica da mudança, quem fez a mudança e quando foi implementada.
- Pode ser incluída como um comentário no código.
 - Se um estilo de cabeçalho padrão é usado para a procedência histórica, as ferramentas podem processar isso automaticamente.


Informação de cabeçalho de componente

Figura 29.5

Informação de cabeçalho de componente.

```
// Projeto BANKSEC (IST 6087)
//
// BANKSEC-TOOLS/AUTH/RBAC/USER_ROLE
//
// Objeto: currentRole
// Autor: N. Perwaiz
// Data de criação: 10 de novembro de 2002
//
// (c) Lancaster University 2002
//
// Histórico de modificação
// Versão Implementador Data
 Mudança
 Razão
//1.0
 J. Jones
 1/12/2002
 Adicionar cabeçalho Submetido ao CM
 Solicit. de mud. R07/02
//1.1
 N. Perwaiz
 9/4/2003
 Novo campo
```

Algumas Ferramentas de Gerenciamento de Mudanças

Bugzilla


IBM Rational ClearCase

Mantis


Também é possível usar um Wiki com esse fim


Gerenciamento de versões e releases

- Elaborar um esquema de identificação para versões de sistema.
- Planejar quando uma nova versão de sistema será produzida.
- Assegurar que procedimentos e ferramentas de gerenciamento das versões sejam adequadamente aplicados.
- Planejar e distribuir releases da nova versão do sistema.


Versões/variantes/releases

Versão

 É uma instância de um sistema que é funcionalmente distinta, de alguma maneira, de outras instâncias de um sistema.


Versões/variantes/releases

Versão

 É uma instância de um sistema que é funcionalmente distinta, de alguma maneira, de outras instâncias de um sistema.

Variante

- Uma versão de um sistema que tem apenas pequenas diferenças com relação a outras instâncias (normalmente devido a diferenças no hardware/software alvo)
- Ex.: O Office para MacOS é uma variante do Office para Windows


Versões/variantes/releases

Versão

 É uma instância de um sistema que é funcionalmente distinta, de alguma maneira, de outras instâncias de um sistema.

Variante

- Uma versão de um sistema que tem apenas pequenas diferenças com relação a outras instâncias (normalmente devido a diferenças no hardware/software alvo)
- Ex.: O Office para MacOS é uma variante do Office para Windows

Release

- É uma instância de um sistema distribuída para os usuários fora da equipe de desenvolvimento.
- Ex. Office 2007


Baseline (linha de base)

Codeline


Conjunto de versões de um determinado componente

Baseline

Coleção de versões de componentes que constituem um sistema

Mainline

Sequência de baselines representando diferentes versões do sistema


Identificação de versões

- Os procedimentos para identificação de versões devem definir uma maneira nãoambígua de identificar versões
- Algumas técnicas básicas para identificação de componentes:
 - Numeração de versões;
 - Identificação baseada em atributos;


Numeração de versões

- É um esquema simples de numeração usa uma derivação linear
 - major.minor[.build[.revision]]
 - <major>.<minor>.<patch>[-<type>-<attempt>]
 - V1, V1.1, V1.2, V2.1, V2.2 etc.
- A estrutura de derivação real é uma árvore ou uma rede, e não uma seqüência.
- Os nomes não são significativos.
- Um esquema de hierarquia de atribuição de nomes conduz a poucos erros na identificação de versões.


Um Exemplo: Números de Versões no Linux

- A.B.C[.D]
 - A versão do kernel (apenas duas mudanças: em 1994 e em 1996)
 - B revisão importante do kernel
 - C mudanças menores: novos drivers e novas funcionalidades individuais
 - D atualizações de segurança e correções de bugs
- Exemplo de versão: 2.6.27.1


Terminologias de tipos de versão

- Alpha
- Beta
- Snapshot
- Release candidate
- Official release


Identificação baseada em atributos

- Os atributos podem ser associados a uma versão com a combinação de atributos que a identificam.
 - Exemplos de atributos são Data, Criador,
 Linguagem de Programação, Cliente, Status, etc.


Identificação baseada em atributos

- Os atributos podem ser associados a uma versão com a combinação de atributos que a identificam.
 - Exemplos de atributos são Data, Criador,
 Linguagem de Programação, Cliente, Status, etc.
- É mais flexível do que um esquema explícito de atribuição de nomes para recuperação de versões;
- Na prática, uma versão também necessita de um nome que facilite a referência


Consultas baseadas em atributos

- Identificação baseada em atributos pode apoiar consultas
 - Ex. 'a mais recente versão em Java', etc.
- A consulta seleciona uma versão dependendo dos valores de atributos
 - Ex.: (linguagem = Java, plataforma = XP, data = Jan 2003).


Branching e Merging

- Um elemento fundamental do gerenciamento de configuração
 - O livro não fala sobre!
- Compromisso entre produtividade e risco


Branching e Merging

- Um elemento fundamental do gerenciamento de configuração
 - O livro não fala sobre!
- Compromisso entre produtividade e risco
- Branching: Consiste em usar diferentes "ramos" de desenvolvimento para aumentar o paralelismo
 - Cada ramo é chamada de branch
 - Código não é compartilhado entre branches


Branching e Merging

- Um elemento fundamental do gerenciamento de configuração
 - O livro não fala sobre!
- Compromisso entre produtividade e risco
- Branching: Consiste em usar diferentes "ramos" de desenvolvimento para aumentar o paralelismo
 - Cada ramo é chamada de branch
 - Código não é compartilhado entre branches
- Merging: a combinação de uma desses ramos com o ramo principal
 - Diferenças entre os branches combinados precisam ser resolvidas


Algumas Razões para se Criar um Branch

- Implementar uma solicitação de mudança
- Implementar uma funcionalidade pontual
- Paralelizar o desenvolvimento dos componentes do sistema
 - Também aplicável ao desenvolvimento paralelo de diferentes versões do sistema
 - Atribuição de tarefas a diferentes partes da equipe de desenvolvimento


Branch-per-Release e Code-Promotion-Branches


Branch-per-Component e Branch-per-Technology


Anti-Padrões de Branching e Merging

- Merge-Paranoia
- Merge-Mania
- Big-Bang-Merge
- Branch-Mania
- Cascading Branches

- Vejam "A Branching & Merging Primer", de Chris Birmele
 - Parte do material desta aula foi tirada desse tutorial


- Manutenção de um repositório de itens de configuração
 - Com suporte ao checkin e ao checkout distribuídos


- Manutenção de um repositório de itens de configuração
 - Com suporte ao checkin e ao checkout distribuídos
- Criação e manutenção de múltiplas versões
 - Armazenamento de informações sobre cada versão


- Manutenção de um repositório de itens de configuração
 - Com suporte ao checkin e ao checkout distribuídos
- Criação e manutenção de múltiplas versões
 - Armazenamento de informações sobre cada versão
- Criação e merging de branches


- Manutenção de um repositório de itens de configuração
 - Com suporte ao checkin e ao checkout distribuídos


- Criação e manutenção de múltiplas versões
 - Armazenamento de informações sobre cada versão


- Criação e merging de branches
- Capacidade de realizar consultas sobre versões dos sistemas, com base em seus atributos


Construção (build) de sistemas

- É o processo de compilação e ligação de componentes de software em um sistema executável.
 - Pode incluir a execução de testes


Construção (build) de sistemas

- É o processo de compilação e ligação de componentes de software em um sistema executável.
 - Pode incluir a execução de testes
- Sistemas diferentes são construídos a partir de combinações diferentes de componentes.
- Esse processo é, atualmente, sempre apoiado por ferramentas automatizadas que são dirigidas por 'scripts de construção'.


Construção de sistemas

- A construção de um sistema grande é computacionalmente dispendiosa e pode levar várias horas.
- Centenas de arquivos podem estar envolvidos.


Construção de sistemas

- A construção de um sistema grande é computacionalmente dispendiosa e pode levar várias horas.
- Centenas de arquivos podem estar envolvidos.
- As ferramentas de construção de sistemas podem fornecer:
 - Uma linguagem de especificação de dependência e um interpretador associado;
 - Seleção de ferramentas e apoio à instanciação;
 - Compilação distribuída;


Dependências entre componentes

Figura 29.9

Dependências entre componentes.


Algumas Ferramentas de Controle de Versões e Geração de Builds

Controle de Versão

- CVS (+ WinCVS)
- SVN


Git


- IBM Rational ClearCase
- Mercurial


Builds

- Ant
- Maven
- GNU Make


Leituras recomendadas

- SOMMERVILLE, I. Engenharia de Software. 9ª. Ed. São Paulo: Pearson Education, 2011
 - Capítulo 29

- Branching and Merging Primer (Chris Birmele)
 - http://bit.ly/GBwF5B

