Database e processi ALM

Alessandro Alpi @suxstellino Gian Maria Ricci @alkampfer


Sponsors & Media Partners


Organizers


About us

- Entrambi MVPs (SQL e VS ALM) ©
- Entrambi Microsoft Certified * ©
- blogs:
 - http://blogs.dotnethell.it/suxstellino
 - http://www.codewrecks.com/blog/
- Maggiori informazioni su:
 - http://www.alessandroalpi.net
 - http://www.getlatestversion.it/
- Funzionerà? ②


Agenda

- Concetti ALM
- Source control manager
- Database vs Codice
- Database ALM tools
- Soluzioni per il development
- Soluzioni per il testing
- Soluzioni per il deployment
- Conclusioni
- Q&A


Che cosa si intende con ALM?

Application Lifecycle Management (ALM) rappresenta l'unione di attività di gestione di business con attività di ingegneria del software, resa possibile dall'utilizzo di strumenti che facilitano la gestione delle fasi di: analisi dei requisiti, progetto architetturale, sviluppo, testing, gestione delle release, del change e del deployment.

(fonte Wikipedia)


Perchè ALM?

- Rottura delle barriere tra i team (integrazione)
- Rilascio di software di qualità
- Rilascio di software in tempi brevi
- Soddisfazione del cliente
- Migliore organizzazione del lavoro
- Monitorizzazione e tracciabilità delle attività
- Migliore gestione del codice (più «pulito»)


Continuous integration

- Verifica costante dell'integrità del database (strutture e dati statici)
- Esecuzione automatizzata di unit test
- Esecuzione automatizzata di analisi di codice
- «compilazione» non prevista su database


Continous delivery/deployment

- Procedure di aggiornamento database automatizzate
- Sincronizzazione dei dati statici automatizzata
- Creazione di pipeline di deploy
- Test di integrazione (ove possibile)
- Deploy automatizzato del «package» (ove possibile)


Task based work

- Ogni modifica dovrebbe avere una «motivazione»
- Un progetto Agile è definito dal suo Backlog
- Progetti più «tradizionali» sono basati solo su Requisiti
- I task sono assegnati e sviluppati in iterazioni (nuovo punto di vista sulle stime)


ALM e database

- La parte di database ha analisi e sviluppo
- I database devono poter essere distribuiti
- I database devono essere sincronizzati nell'ambiente di sviluppo
- Il database avrà «cambiamenti» da associare ad «attività»
- Il database dovrebbe essere testato
- Di certo è una cosa di cui fare deploy ⊕


Source Control Manager

- Gestore delle versioni, dei cambiamenti del nostro codice (e non solo)
- Entità condivisa nelle fasi di sviluppo, deploy e team management
- Dotato di interfaccia (anche grafica)


SCM – Perchè li utilizziamo

- Versioni del nostro codice
- Salvataggio sicuro dei nostri file
- Distribuzione delle linee di sviluppo al team
- Creazione di un punto centrale per i deploy
- Automatizzare processi di build e di test
- I bisogni di ogni team..


SCM – Parlando di database

- II DB può essere un file «nell'applicazione»
- II DB «sta su server»
- II DB persiste dati utente
- II DB non è tutto e solo codice
- Tuttavia i cambiamenti al DB devono riflettersi a tutto il team

Il source control potrebbe sembrare «scomodo»


Ma senza un SCM

- Come potremmo semplicemente gestire le fix?
- Come prevenire regressioni?
- Come avere velocemente più ambienti di sviluppo?
- Come creare semplicemente una nuova linea dev?
- Come utilizzare versioni differenti dello stesso DB?
- Come potremmo rendere il DB sincronizzato agli ultimi cambiamenti dell'applicazione?


DB vs. codice – così diversi?

- Il database è comunque codice (programmabilità, ddl, grant, ecc.)
- Le tabelle di «dominio» sono come tanti enum (dati statici)
- Anche il DB dovrebbe essere trasformato in più line di sviluppo durante le operazioni di branch del codice


DB vs. codice – così diversi?

- I puntamenti ai linked server sono configurazioni (come l'app.config)
- Le server login sono configurazioni di ambiente
- Il database persiste i dati utente. Non è un problema *da source control*


Perché mettere il DB sotto SCM

- Versioni dei nostri oggetti (DDL) e della programmabilità su database
- Le label comprendono il database, in modo da poter tornare ad una situazione precedente
- Team sincronizzati sulla get di una versione (tipicamente l'ultima)
- Per fare versioning anche dei dati statici


E ancora...

- Continuous Integration (con test)
- Branch (più linee di sviluppo e più contesti)
- Ambienti isolati per team dislocati
- Atomicità tra applicazione e DB
- Salvataggio della documentazione del database


SCM – Eccone alcuni

- TFS (on-premises e Visual Studio Online)
- Git
- Mercurial
- Subversion
- CVS
- Perforce
- ...


Operazioni possibili con SCM

- Alcune delle operazioni sono:
 - Get
 - Commit/Checkin
 - Undo
 - Save (working folder)
 - Delete (working folder)
 - Edit (working folder)


Tool per la gestione SCM per DB

- Visual Studio
 - Database projects
- Red-Gate Source Control
 - SQL Test (for CI)
- ApexSQL Versions
- ...


II Team Explorer

Indipendentemente dal tool che si usa Team Explorer consente:

- Migliore gestione dei changeset
- Migliore associazione dei changeset ai task
- Miglior controllo sulle fasi di commit e di review
- Gestione centralizzata delle policy di checkin
- Single point per la gestione del team project


Soluzioni e tool – development/change

- Management Studio non basta
- Visual Studio e Database projects
- Integrazioni di tool di terze parti con SSMS (esempio: Red-Gate SQL Source Control)
- Software di terze parti non integrati con IDE proprietari
- Li vedremo più avanti...


Visual Studio + Database projects

Connected database development

CONNECTED DEVELOPMENT


Visual Studio + Database projects

Project based development

PROJECT BASED DEVELOPMENT


DEMO

Connessione al VSOnline e introduzione ai Database Project con Visual Studio


- Intro al tipo di progetto
- Connessione
- Sviluppo
- Refactor
- Checkin
- Associazione changeset


Red-Gate SQL Source Control

Integrazione con SQL Server Management Studio


Red-Gate SQL Source Control

Integrazione con Visual Studio (SQLConnect)


Red-Gate SQL Source Control


Modello di sviluppo condiviso

Shared database development


Modello di sviluppo dedicato (consigliato)

Dedicated database development


DEMO

Connessione al VSOnline e introduzione al Red-Gate SQL Source Control

- Integrazione SSMS
- Tipo di progetto (shared, dedicated)
- SCM
 - ✓ Working folder
 - ✓ Connessione diretta al SCM
- Dati statici
- Checkin/Save
- Associazione changeset


Soluzioni e tool – Unit testing

- Visual Studio
 - ✓ Database sandbox
 - ✓ Database unit testing
 - √ Backdoor manipulation
- Red-Gate SQL Source Control
 - √ Framework tSQLt
 - √ SQLTest plugin
 - ✓ Integrato con SSMS
 - ✓ Builtin test classes
 - ✓ Naming conventions


DEMO

Unit testing con Visual Studio e Red-Gate SQL Source Control


Soluzioni e tool – Deployment

- Visual Studio Data compare
 - √ Live database
 - √ Snapshot
 - ✓ Database project
- Deploy da:
 - ✓ Data compare
 - ✓ Publish
 - √ F5
 - ✓ Dati con post build script


Soluzioni e tool – Deployment

- Red-Gate SQL Compare e Data Compare
 - ✓ Live database
 - ✓ Working folder
 - ✓ Backup
 - ✓ Integrato con SSMS
 - ✓ Script di deploy e migrazione
 - ✓ Customizzazione dei progetti di comparazione
 - ✓ Dati e strutture gestiti autonomamente
- Deploy da:
 - ✓ Compare project (strutture)
 - ✓ Compare project (dati)
 - ✓ Script folder
 - ✓ Nuget


DEMO

Deployment con VS e Red-Gate SQL Source Control


Conclusioni

- Quali tool utilizzare?
 - Ogni tool ha le sue peculiarità
 - Red-Gate SQL Source Control consente di gestire i dati in una maniera molto semplice
 - Visual Studio garantirà la stessa struttura del progetto database
 - Visual Studio è più comodo per gli sviluppatori (o SQL Connect)
- Quali parametri dovremmo considerare?
 - Com'è il nostro team
 - Quali sono i requisiti minimi per la scelta del source control tool
 - Quanto posso spendere?
 - Posso permettermi la curva di apprendimento se cambio IDE?
- In definitiva però, il Source Control dovrei usarlo ©


Resources

- http://blog.knodev.com/search/label/ALM (blog di Davide Vernole su ALM)
- http://mattvsts.blogspot.it/ (blog di Matteo Emili su ALM)
- http://www.getlatestversion.it (Portale ALM Italiano)
- http://www.getlatestversion.it/2013/11/28/la-difficile-arte-della-stima/
- http://www.codinghorror.com/blog/2006/12/is-your-database-under-version-control.html
- http://odetocode.com/blogs/scott/archive/2008/01/30/three-rules-for-database-work.aspx
- http://odetocode.com/blogs/scott/archive/2008/01/31/versioning-databases-the-baseline.aspx
- http://odetocode.com/blogs/scott/archive/2008/02/02/versioning-databases-changescripts.aspx
- http://odetocode.com/blogs/scott/archive/2008/02/02/versioning-databases-views-storedprocedures-and-the-like.aspx
- http://odetocode.com/blogs/scott/archive/2008/02/03/versioning-databases-branching-andmerging.aspx
- http://www.red-gate.com/products/sql-development/sql-source-control/
- http://vsaralmassessment.codeplex.com
- http://it.wikipedia.org/wiki/Application_lifecycle_management


Q&A

Domande?


THANKS!


