

Contexto para Gerência de Configuração

Problema da Quebra de Comunicação


Problema da Quebra de Comunicação

- Falhas de comunicação em equipes
- Ocorre pelas mais diversas razões:
 - Vocabulários incompatíveis
 - Culturas de desenvolvimento diferentes
 - Distância geográfica
 - Dificuldade de expressão
- Quando este problema acontece:
 - Os sistemas produzidos não atendem aos requisitos
 - Força de trabalho é desperdiçada

Problema dos Dados Compartilhados

Desenvolvedor A

Desenvolvedor B


Programa de A

A1

A2

A3

Componente Compartilhado

Programa de B

B1

B2

B3


Problema dos Dados Compartilhados - Cenário

- O desenvolvedor A modifica o componente compartilhado
- Mais tarde, o desenvolvedor B realiza algumas alterações no mesmo
- Ao tentar compilar o componente, erros são apontados pelo compilador, mas nenhum deles ocorre na parte que B alterou
- O desenvolvedor B não tem a menor idéia sobre a causa do problema

Problema dos Dados Compartilhados - Solução simplista

- Solução simplista:
 - cada desenvolvedor trabalha em uma cópia "local" do componente
 - resolve o Problema dos Dados Compartilhados, mas cria um novo problema


Problema da Manutenção Múltipla


Problema da Manutenção Múltipla

- Ocorre quando cada desenvolvedor trabalha com uma cópia "local" do que seria o mesmo componente
- Dificuldade para saber:
 - Que funcionalidades foram implementadas em quais versões do componente
 - Que defeitos foram corrigidos
- Evitado através de uma biblioteca central de componentes compartilhados
 - Nesse esquema, cada componente é copiado para a biblioteca sempre que alterado
 - Resolve o Problema da Manutenção Múltipla, mas...

Problema da Atualização Simultânea


Problema da Atualização Simultânea – Cenário 1

- O desenvolvedor A encontra e corrige um defeito em sua versão do componente compartilhado
- Uma vez corrigido, o componente modificado é copiado para a biblioteca central
- O desenvolvedor B encontra e corrige o mesmo defeito em sua versão do componente por não saber que A já tinha feito isso
- O trabalho de A é desperdiçado

Problema da Atualização Simultânea – Cenário 2

- O desenvolvedor A encontra e corrige um defeito em sua versão do componente compartilhado
- Uma vez corrigido, o componente modificado é copiado para a biblioteca central
- O desenvolvedor B encontra e corrige um outro defeito em sua versão do componente, sem saber do defeito corrigido por A
- O desenvolvedor B copia sua versão do componente para a biblioteca central
- Além de o trabalho de A ser desperdiçado, a versão do componente que se encontra na biblioteca central continua apresentando um defeito
- O desenvolvedor A julga o problema como resolvido

Como Resolver?

 O problema da atualização simultânea não pode ser resolvido simplesmente copiando componentes compartilhados para uma biblioteca central

 Algum mecanismo de controle é necessário para gerenciar a entrada e saída dos componentes

O que é Gerência de Configuração?

- Gerência de configuração (GC) é o processo de identificar, organizar e controlar modificações ao software sendo construído
- A idéia é maximizar a produtividade minimizando os enganos

Gerência de Configuração

Gerência de Configuração

- Desenvolvimento e o uso de padrões e procedimentos para o gerenciamento de sistemas de software em desenvolvimento
 - é o processo de identificar, organizar e controlar modificações ao software sendo construído
 - A idéia é maximizar a produtividade minimizando os enganos

Gerência de Configuração

Fundamental para sistemas complexos

Sem Gerência de Configuração o que pode dar errado?


O que acontece Durante e após o Desenvolvimento de Software?

- Requisitos de sistemas sempre mudam durante o desenvolvimento e uso
 - Incorporar estes requisitos as novas versões do sistema
 - Gerenciar os sistemas em desenvolvimento
 - Fácil perder a rastreabilidade de quais mudanças foram incorporadas em qual versão
 - As versões incorporam propostas de mudanças, correções de defeitos e adaptações para diferentes hardware e sistemas operacionais para diferentes


Sem Gerência de Configuração o que pode dar errado?

 Desperdiçar esforços modificando a versão errada de um sistema

 Entregar a versão errada de um sistema para aos cliente

 Perder a rastreabilidade de onde o códigofonte do software está armazenado

Família de Sistemas


Procedimentos de Gerência de Configuração

- Definem como registrar e processar mudanças de sistema
- Como relacioná-las aos componentes de sistema e métodos usados para identificar diferentes versões dele

Ferramentas de Gerência de Configuração

- Usadas para armazenar versões de componentes do sistema, sistemas construídos com base nesses componentes
- Rastrear os releases das versões do sistema para os clientes

Conceitos Fundamentais

Configuração

- Um projeto de desenvolvimento de software produz os seguintes itens:
 - Programas (código fonte, programas executáveis, bibliotecas de componentes, etc.)
 - Documentação (manuais do usuário, documento de requisitos, modelo de análise e projeto, etc.)
 - Dados (dados de teste e do projeto)
- Esses conjuntos de itens são chamados, coletivamente, de configuração do software


Item de Configuração

- Um conjunto de itens de hardware e/ou software vistos como uma entidade única para fins de gerência de configuração
- Um item de configuração está sujeito a mudanças e essas devem obedecer às políticas estabelecidas
- Normalmente, um item de configuração é estabelecido para cada pedaço de software que pode ser projetado, implementado e testado de forma independente


Configuração de Software


Baseline

- Uma especificação ou produto que foi formalmente revisado e aceito
 - Serve como base para os passos posteriores do desenvolvimento
- A configuração do software em um ponto discreto no tempo
- Só pode ser modificado através de procedimentos formais (solicitações de mudança)
- Um artefato ou conjunto de artefatos só se torna um item de configuração depois que um baseline é estabelecido

Baseline


Razões para Criar um Baseline


- Reproducibilidade a habilidade de reproduzir uma versão anterior do sistema
- Rastreabilidade Estabelece uma relação predecessorsucessor entre artefatos do projeto (projeto satisfaz requisitos, código implementa projeto, etc.)
- Geração de Relatórios A comparação dos conteúdos de dois baselines ajuda na depuração e criação de documentação
- Controle de Mudanças referencial para comparações, discussões e negociações

Baselines importantes

- Baselines são considerados marcos no processo de desenvolvimento:
 - Funcional : requisitos
 - De Produto : releases, iterações


Repositório

- Local (físico e lógico) onde os itens de um sistema são guardados
- Pode conter diversas versões do sistema
- Utiliza mecanismos de controle de acesso


Lock

- Resolve a Atualização Simultânea
- Garante que apenas o usuário que detém o lock pode alterar o arquivo
- Problema: "serializa" o trabalho dos desenvolvedores


Check-Out

- Recupera a (última) versão de um item de configuração guardada no repositório
 - Escrita
 - Verifica que ninguém detém o lock do item de configuração
 - Obtém o lock do item
 - Cria uma cópia, para edição, no cliente
 - Leitura
 - Verifica que alguém já detém o lock
 - Cria uma cópia, apenas para leitura, no cliente


Check-In

- Ação de inserir/atualizar um item de configuração no repositório
 - Verifica o lock do item de configuração, caso o mesmo já exista
 - Verifica e incrementa a versão do item
 - Registra informações das mudanças (autor, data, hora, comentários)
 - Inclui/atualiza o item


Build

- Representa uma versão ainda incompleta do sistema em desenvolvimento, mas com certa estabilidade
- Costuma apresentar limitações conhecidas
- Espaço para integração de funcionalidades
- Inclue não só código fonte, mas documentação, arquivos de configuração, base de dados, etc.
- A política de geração dos builds deve ser bem definida na estruturação do ambiente

Os Problemas na Geração de Builds

- Fazer os builds do sistema manualmente é muito demorado
- Pode ser difícil saber qual a versão "correta" de um arquivo
- Os pedaços do sistema podem estar em diversos locais diferentes
 - Alguns arquivos podem ser esquecidos

Os Problemas na Geração de Builds

- A integração das partes de um sistema em desenvolvimento normalmente é:
 - Realizada poucas vezes, apenas perto de sua implantação
 - Feita em freqüência inversamente proporcional à complexidade do sistema
- Integrar as partes de um sistema é uma tarefa trabalhosa e sujeita a erros
 - Quanto maior o sistema, mais difícil

Os Problemas na Geração de Builds

- Consequência: problemas de integração tornam-se difíceis de detectar cedo no desenvolvimento
 - Costumam ser encontrados muito depois de sua introdução
 - É muito difícil rastrear suas causas

Geração de Buils através da Integração Contínua

- Geração freqüente (pelo menos diária) de builds do sistema
 - As partes do sistema são integradas constantemente
 - Problemas de integração passam a ser encontrados logo que introduzidos, na maioria dos casos
- Considerada uma das "melhores práticas" no desenvolvimento de software
- A geração de builds deve ser automatizada e realizada com freqüência adequada

Release

- Identificação e empacotamento de artefatos entregues ao cliente (interno ou externo) ou ao mercado
- Um release implica no estabelecimento de um novo baseline, de produto
- Produto de software supostamente sem erros
 - Versão do sistema validada após os diversos tipos de teste
 - Garantia de que todos os itens de configuração foram devidamente testados, avaliados, aceitos e estão disponíveis no novo baseline
- Processo iterativo/incremental produz, em geral, mais de um release

Tipos de release

• Normalmente, releases estão associados aos *milestones* do plano de projeto

Internos

 Controle de qualidade, acompanhamento de projeto, controle de riscos, aceitação, aquisição de conhecimento através da coleta de feedbacks, desenho da estratégia de implantação

Externos

Implantado e utilizado pelo cliente

Tags

- Rótulos que são associados a conjuntos de arquivos
- Um tag referencia um ou mais arquivos em um ou mais diretórios
 - Costuma-se usar tags para:
 - Denominar projeto rotulando todos os arquivos associados ao projeto
 - Denominar uma versão do projeto (um build ou release) rotulando todos os arquivos associados ao build ou release

Branch

- Criação de um fluxo alternativo para atualização de versões de itens de configuração
- Recurso muito poderoso
- Devem existir regras bem definidas para criação de branches
 - Por que e quando devem ser criados?
 - Quais os passos?
 - Quando retornar ao fluxo principal?

Branch

Uso de lock inviabiliza a criação de branches


 Branches normalmente se originam de correções em versões anteriores

Merge


- Unificação de diferentes versões de um mesmo item de configuração
- Integração dos itens de configuração de um branch com os itens de configuração do fluxo principal
- Check-out atualizando a área local
- Algumas ferramentas fornecem um mecanismo automático para realização de merges
 - Mesmo com o uso de ferramentas, em vários casos há necessidade de intervenção humana


Oportunidades criadas com GC


- Reuso de itens de software
 - Artefatos
 - Componentes
- Automação de processo
 - Construção de builds
 - Geração de releases
 - Testes
 - Integração
- Aumento da produtividade das equipes
- Redução de re-trabalho
- Melhoria do acompanhamento do projeto


Controle da Configuração

- 1. Requisição de modificação, iniciando um ciclo da função de controle dado um pedido de manutenção, que pode ser corretiva, evolutiva, adaptativa ou preventiva
- 2. Classificação da modificação, que estabelece a prioridade do pedido em relação aos demais pedidos efetuados anteriormente;
- 3. Análise da modificação, que visa relatar os impactos em esforço, cronograma e custo e definir uma proposta de implementação da manutenção;
- 4. avaliação da modificação pelo Comitê de Controle da Configuração
 - Estabelece se o pedido será implementado, rejeitado ou postergado, em função do laudo fornecido pela análise da modificação;
- 5. Implementação da modificação, caso o pedido tenha sido aprovado pela avaliação da modificação;
- 6. Verificação da modificação, aplicando uma bateria de testes de sistema e validando com a proposta de implementação levantada na análise da modificação;
- 7. Geração de configuração de referência, que pode ou não ser liberada para o cliente em função da sua importância e questões de marketing associadas.


Ambiente de Desenvolvimento de Software

Identificação

Controle

Acompanhamento

Auditoria

Espaço de trabalho

Processos

Sistemas


Ocorre quando a configuração de referência, gerada na função de controle da configuração, é selecionada para ser liberada para o cliente.


Suas atividades compreendem:

- (1) verificação funcional da configuração de referência, através da revisão dos planos, dados, metodologia e resultados dos testes, assegurando que a mesma cumpra corretamente o que foi especificado;
- (2) verificação física da configuração de referência, com o objetivo de certificar que a mesma é completa em relação ao que foi acertado em cláusulas contratuais.


Sistema de Controle de Modificações

- É encarregado de executar a função de controle da configuração de forma sistemática
- Como?
 - Armazenando todas as informações geradas durante o andamento das requisições de modificação e relatando essas informações aos participantes interessados e autorizados, assim como estabelecido pela função de acompanhamento da configuração.

Sistema de Controle de Construções e Liberações

- Automatiza o complexo processo de transformação dos diversos artefatos de software que compõem um projeto no sistema executável propriamente dito, de forma aderente aos processos, normas, procedimentos, políticas e padrões definidos para o projeto.
- Além disso, esse sistema estrutura as configurações de referência selecionadas para liberação, conforme necessário para a execução da função de auditoria da configuração.

Sistema de Controle de Versões

- Permite que os ICs sejam identificados, segundo estabelecido pela função de identificação da configuração, e que eles evoluam de forma distribuída e concorrente, porém disciplinada
- Essa característica é necessária para que diversas requisições de modificação efetuadas através da função de controle da configuração possam ser tratadas em paralelo, sem corromper o sistema de GCS como um todo

Desafios

- Cultura organizacional
 - Agrupamento de solicitações em releases bem definidos e estabelecidos deve ser negociado com os stakeholders do projeto
 - Releases internos utilizados de forma efetiva como ferramenta de gestão de projeto
- Integração entre sistemas de controle de versão e mudanças

Conceitos Fundamentais

Ferramentas

Ferramentas de Apoio à Gerência de Configuração

Ferramenta de Controle de Versões (CVS, por exemplo)

- Manter todos os arquivos em um repositório central
- Controlar o acesso a esse repositório, de modo a garantir a consistência dos artefatos

Ferramentas de Geração de Builds (Ant, por exemplo)

Automatizar o processo de geração de *builds*

Ferramentas de Gestão de Solicitações de Mudanças (Bugzilla, por exemplo)

Automatizar o processo de submissão e gestão de SMs