Công Cụ & Phương Pháp Thiết Kế - Quản Lý (Phần Mềm)

TRAN KIM SANH Instructor of DTU

Email: trankimsanh@dtu.edu.vn

Tel: 0987 409 464


Defining a Configuration Management Process

Contents

- What is Configuration Management?
- Why use Configuration Management?
- Where does Configuration Management fit?
- How does Configuration Management

work?

Terminology


What is Configuration Management?

- Configuration Management (CM) is the process of controlling and documenting change to a continually evolving system
- It is part of change management
- Software Configuration Management (SCM) is Configuration Management specifically designed to meet the needs of software development and maintenance projects

Why Use SCM?


Consider this scenario:

- Software Engineer1 opens foo.cpp
- Software Engineer2 opens foo.cpp
- Software Engineer1 makes a change to foo.cpp
- Software Engineer2 makes a change to foo.cpp
- Software Engineer1 saves foo.cpp
- Software Engineer2 saves foo.cpp, wiping out Software Engineer1's changes

Or this one:

A serious defect is reported for a previous release of our product. How do we fix that defect only and generate a new release?

Where Does SCM Fit?


Why Use SCM?

- So we will always know:
 - Where all revisions of all files necessary to create any product version can be found
 - Which source files revisions were used in each build
 - What changed in each revision of our source files, and why
 - How to recreate previous product releases
 - How to work as a team to make changes (defects and/or new features) in future builds and releases

Why Use SCM?

- So it is easy for developers to make changes, test their changes and integrate the results into the product
- So developers don't waste a lot of time tracking down bugs in other people's code that prevent them from testing
- So the QA team has a stable product to work with
- So the project team can easily release updated versions of their product in a repeatable manner
- If done right, significantly reduces Development & Test time

What Goes Under SCM Control?

- Everything!
 - Product source code
 - Scripts to build source code
 - Tools used to build product
 - 3rd party products used to create product
 - Data files


What Goes Under SCM Control?


- Everything!
 - Scripts to build or populate database
 - Specifications
 - User documentation
 - Test scripts
 - Plans
 - Etc.


Generic Model

Master SCM Repository


Software Engineer1

- Checks out foo.cpp
- Makes change to foo.cpp
- Builds product on local laptop
- Tests product change on local laptop
- Rebuilds & retests product using latest source code
- Checks in updated foo.cpp


Generic Model


Generic Model


Generic Model


Terminology

Source File

 Any file required to build the product on a clean machine. Includes build scripts, DDLs, install scripts, tests, etc.

Product Build

- Classic definition: Source files compiled and linked into an executable file
- Modern definition: Putting everything associated with a product together in a usable format

Terminology (cont)

Product Release

Providing software files to others for use.
 Typically this is a build that passed tests and is considered 'good'

Revision

A instance of a source file that contains specific changes

Version


 A unique identifier given to a Release, typically associated with all source file revisions that a build is comprised of

Revision Control

 Changes to source files must be captured using a revision control system so the team always knows what changed, and can revert to previous source file revisions if necessary

Example:


- Source File foo.cpp
 - ✓ Revision 1.0 (First time checked
 - ✓ Revision 1.1 (Bug fixed)
 - ✓ Revision 1.2 (Another bug fixed)
 - ✓ Revision 1.3 (Yet another bug fix


Builds

- When your product is created from all of the source code in your repository the product is called a "build"
- Builds are usually given to a QA team for system testing
 - If QA finds defects that must be fixed, then those defects are fixed and a new build created for system testing
 - If the build passes QA, then that build becomes a release and made available to users/customers

Build tools


Builds and Automation

- Automate the creation of your builds
 - Use tools like Make or Ant, along with scripts
 - Embed the build number in your product
 - Ensure your builds are reproducible. That is, if you provide a build number, the system knows which source file revisions to include in the build
- Automate the packaging of your product, For example:
 - Creating releases for different platforms
 - Populating a master CD

Unique Release Numbering

- Each Build/Release must have a unique ID
- Required for developers to determine which build (& source files) a problem is occurring in
- Should be meaningful. I.e., XX.YY.ZZZZ, where:
 - XX is the Major Release Number
 - YY is the Minor (Maintenance) Release Number
 - ZZZZ is the Build Number
- Example: 1.01.0012
 - Would be the 12th build of release 1.01

Version Number


Database Version Numbering

 If your product has a database you'll need to establish a mechanism that ties database versions to product versions

 Product Version Runs with Database 	: Version
--	-----------

1.01.0312
1.0, 1.1, 1.2

1.03.0229
 1.3, 1.4

2.00.03321.5

 When your product starts up it checks to make sure that it is running against a supported database version

Notification and Logs

- Build process logs every activity of every step while it is executing to a log file
 - Anyone must be able to determine the state of any build by inspecting the build's log file
- Email notifications
 - Automatically sent to all developers that had new code checked in with that build
 - Summarizes the status of the build (good/bad)

Continuous Integration

- Build everything from scratch regularly
 - Constantly (if anything has changed)
 - Based on timer (developers have to get code in by a certain time)
 - At least nightly
- If successful, execute test suite
 - Automated tests are kept in SCM system too
- If all steps complete ok you have a successful build
 - Label the source files with the build number
 - Update logs and send notifications

Group discussion

Discuss in groups of 4 students, comparing advantage/disadvantage of the following tools(10 minutes):

Top 10 API Testing Tools


Test Automation

- Ability for anyone to be able to run a suite of unit and/or system tests against the product at any time using simple commands
- Automated system tests are not intended to be exhaustive or replace system testing. The intent is to have a fast, repeatable process for ensuring that:
- Time spent adding new unit and/or system tests results in significantly shorter test cycles when trying to release the product

Testing

Build & Release Data Collection

- Build Log Data
- Build & Release Process
 - # of builds
 - Changes (by CR#) in each build
- System Test Process
 - # of product release cycles required to approve product is ready to ship
 - Elapsed time of each product release cycle
 - # of defects found during System Test per release cycle
 - Effort required to test each product release


Rules for Making Code Changes

- Developers are responsible for:
 - Keeping their machine in synch with the configuration management system
 - Creating/updating automated unit tests
 - Creating/updating automated unit and integration tests
 - Ensuring that all tests run successfully before checking code back into master repository
 - Resolving conflicts when checking code back in
 - Updating change documentation

Summary

- Software Development Teams MUST HAVE a Software Configuration Management system
- Implement Continuous Integration

 Once you have you'll wonder how you ever got along without it!


Video link

https://www.youtube.com/watch?v=ce 7303pkgbU

Homework Assigment

 Software configuration management is a project function to increase the efficiency of technical and managerial activities by developing a configuration team for the whole organization or for each individual project. Homework

Homework Assigment

Required:

- Install SVN Server
- Grant Authorization
- Create A project in Eclipse or Netbean
- Checkin your project to SVN server
- Using Tortoise SVN for checkin and checkout a document file to SVN

References

- Ian Sommerville. Software engineering update 10th edition. Wesley Computer Publishing 2018 Page: 730 - 749
- https://en.wikipedia.org/wiki/Software c onfiguration management
- https://en.wikipedia.org/wiki/Apache_Su bversion

24