ENGENHARIA DE SOFTWARE FDD

(Feature Driven Development)

Desenvolvimento Guiado por

Funcionalidades

Prof. Jeangrei Veiga

jeangrei@upf.br

História

O Desenvolvimento guiado a funcionalidades (FDD) foi criado em 1997 num grande projeto de sistema de empréstimos em Java para o Banco United Overseas Bank, em Singapura.

Problema: Após dois anos de consultoria, 3.500 páginas de casos de uso e um modelo de objetos com centenas de classes, foi considerado impossível.

Decisão: União entre a experiência de análise e modelagem orientadas a objetos de **Peter Coad** e o gerenciamento de projetos de **Jeff De Luca.**

Resultado: 15 meses depois da contratação da dupla, 2000 features entregues por uma equipe de 50 pessoas.

Peter Coad (Os criadores da metodologia FDD)

Jeff De Luca

O que é FDD?

A FDD é uma metodologia ágil para gerenciamento e desenvolvimento de Software, com foco na entrega frequente de "software funcionando" para os clientes e na utilização de boas práticas durante o ciclo de seu desenvolvimento.

Ela combina as melhores práticas do gerenciamento ágil de projetos com uma abordagem completa para Engenharia de Software orientada a objetos, conquistando os três principais públicos de um projeto de software:

- **≭**Clientes
- **≭**Gerentes
- **≭**Desenvolvedores

"O **Ornitorrinco** era originalmente o **projeto de um pato**, mas houve falha na comunicação entre os desenvolvedores e o cliente".

Desenvolvimento ágil

(+)	(-)
Indivíduos e Interações	Processos e Ferramentas
Software Funcionando	Documentação Extensa
Colaboração do Cliente	Negociação de Contrato
Resposta às Mudanças	Seguir um Plano

"Resultados frequentes, tangíveis e funcionais."

O que são Features?

Features são características ou Funcionalidades que representam algum valor para o cliente e devem ser expressas da seguinte forma:

Exemplo:

Práticas da FDD

- ≯Modelagem de Objetos do Domínio;
- **≭**Desenvolvimento por features;
- ≯Posse individual de classe (código);
- ≠Equipe de features;
- ≯Inspeções;
- ≯Builds regulares;
- ≯Gerenciamento de configuração;
- ▼Relatório /Visibilidade de Resultados;

Papéis Principais

Especialistas no Domínio

Gerente de projeto

Gerente de Desenvolvimento **Programadores Chefes**

Proprietários das classes

Arquiteto Chefe

Da mesma forma é a FDD.

Trata-se de uma metodologia muito objetiva, que promete resultados periódicos rápidos e satisfatórios, sendo estes períodos equivalentes a uma semana ou menos.

Sua objetividade a divide em apenas duas fases:

FASES	Descrição	Período	
1- Concepção e Planejamento	Pensar antes de fazer	1 a 2 semanas	
2- Construção	Fazer de forma iterativa	2 semanas	

Descrição

Cada processo é Descrito em não mais do que duas página de papel tamanho carta, frente e verso.

Cada descrição do processo apresenta-se de acordo com a Estrutura:

Processos da FDD

A FDD, classicamente, possui cinco processos.

≭DMA- Desenvolver um Modelo Abrangente

≭CLF- Construir uma Lista de Funcionalidades

≭PPF- Planejar Por Funcionalidade

★DPF- Detalhar por Funcionalidade

★CPF- Construir por Funcionalidade

DMA- Desenvolver um Modelo Abrangente

- ✓ Adquirir conhecimento do domínio e desenvolver um modelo geral
- ✓ Estabelecer o "propósito do negócio" do novo sistema.
- ✓ Construção de um "modelo conceitual" do sistema.

Entradas

Especialistas no domínio, programadores e arquitetos chefes são selecionados.

Atividades

Saídas

- ✓ Modelo Geral do Domínio;
- ✓ Diagrama das Classes principais com alguns métodos e atributos identificados;
- ✓ Diagramas de Sequência de algumas funcionalidades mais complexas (se houver);
- ✓ Comentário sobre o modelo;

CLF- Construir uma Lista de Funcionalidades

- ✓O domínio é decomposto até chegar nas funcionalidades;
- ✓ As funcionalidades são agrupadas e categorizadas;
- ✓ As funcionalidades são granuladas até ser necessário menos de 2 semanas para seu desenvolvimento;

Entradas

O Processo 1 ter sido concluído com sucesso.

Atividades

Saídas

- ✓ Uma lista de áreas do domínio identificadas;
- ✓ Para cada área, uma lista de atividades de negócio (conjunto de funcionalidades);
- ✓ Para cada atividade são definidos os passos a serem realizados(Funcionalidades);

PPF- Planejar Por Funcionalidade

- ✓ Uma data de lançamento é estabelecida para o release inicial;
- ✓A lista de funcionalidades priorizadas é refinada;
- ✓O Trabalho técnico é planejado e atribuído;

Entradas

O Processo 2 ter sido concluído com sucesso.

Atividades

Saídas

- ✓ Atividades de negócio com data de término;
- ✓ Programadores chefes atribuídos a atividades de negócio;
- ✓ A lista de classes e seus donos (desenvolvedores);

DPF- Detalhar por Funcionalidade

- ✓ Regras e transações são identificadas;
- ✓O modelo da interface do usuário é esboçado;
- ✓ Diagramas de sequência mais detalhados são produzidos;
- ✓ Especialistas são consultados para descobrir qualquer necessidade específica adicional;

Entradas

O Processo 3 ter sido concluído com sucesso.

Atividades

Saídas

- ✓Diagramas de sequência;
- ✓ Projetos alternativos (caso exista);
- ✓O modelo de objeto com classes, métodos e atributos novos ou atualizados ;
- ✓ Lista de tarefas(calendário/o que fazer)

CPF- Construir por Funcionalidade

- ✓ As funcionalidades são construídas implementando todas as classes e métodos necessários;
- ✓ Testes de unidades;
- ✓ As funcionalidades são inseridas no build quando o teste resulta em sucesso;

Entradas

O processo anterior (Processo 4) ter sido concluído com sucesso.

Atividades

Saídas

- ✓ Classes e/ou métodos que passaram na inspeção do código com sucesso;
- ✓ Classes inseridas no build;
- ✓ A conclusão da funcionalidade do cliente;

Demonstrando Resultados

CLS - PD Completed Features on a Weekly basis

Os seis marcos do FDD

Projetar pelas características		Construir pelas características			
Análise do domínio	Projeto	Inspeção do projeto	Código	Inspeção do código	Geração de build
1%	40%	3%	45%	10%	1%

Modelo disponibilizado pela empresa de desenvolvimento de software **Sys Evolution** que utiliza a FDD como metodologia de gerenciamento e desenvolvimento de seus softwares.

