

Desenvolvimento de Software de Qualidade com Métodos Ágeis e Software Livre

Prof. Dr. Fabio Kon

*Centro de Competência em Software Livre
Departamento de Ciência da Computação
IME-USP*

FISL'10

- **O que é software de qualidade?**
- **Por que software livre?**
- **Por que Métodos Ágeis?**
- **Como software livre pode ajudar os métodos ágeis?**
- **Como os métodos ágeis podem ajudar o software livre?**

- **Correto**
- **Eficiente**
- **Seguro**
- **Durável**
- **de boa Usabilidade**
- **Portável**
- **Flexível**
- **Robusto**
- **de fácil Manutenção**
- **de boa Acessibilidade**
- **Belo**

Diversas razões para adotar software livre:

- Software livre como opção ética
 - conhecimento público, disponível a toda sociedade
- Software livre e seu impacto na sociedade do futuro
 - conhecimento estratégico e fundamental demais para ficar nas mãos de apenas um grupo
- Software livre como metodologia tecnicamente interessante
 - vantagens metodológicas e técnicas

- **Software livre permite o compartilhamento de código, otimizando o uso dos recursos**
 - Menos duplicação de esforços
 - Menor custo de desenvolvimento
- **Oportunidade para melhoria da qualidade**
 - Vários olhos enxergam mais
 - Orgulho pessoal incentiva desenvolvedor a ser mais cuidadoso
 - Vários usuários envolvidos promovem melhorias e relatórios de erros
- **O mercado de desenvolvimento de software livre é um mercado local, interessante para o Brasil**

- **Percepção dos governos da Comunidade Européia:**
 - Software está ficando cada vez mais onipresente e cada vez mais importante no dia-a-dia dos cidadãos.
 - É um conhecimento importante demais para ficar fechado como segredo industrial de algumas poucas empresas: isso é ruim para a sociedade.

- **Estudos realizados na Comunidade Européia:**
 - >80% do lucro das empresas de software da CE não provém de licenças de software como produto, provém de serviços.
 - >85% dos trabalhadores de TI trabalham em empresas que mexem com software como serviço e não como produto fechado.
- Num ambiente como esse, a indústria como um todo ganhará em produtividade e qualidade se os serviços forem construídos em cima de uma plataforma de software que seja aberta e livre.

Objetivos:

- Auxiliar o desenvolvimento tecnológico e científico do país através de 3 linhas principais:
 - Pesquisa científica e tecnológica relacionada a Software Livre
 - Desenvolvimento de Software Livre inovador
 - Disseminação de conhecimento sobre Software Livre

- Muitos métodos tradicionais:
 - Supõem que é possível prever o futuro
 - Minimizam interação com os clientes
 - Enfatizam burocracias
 - (documentos, formulários, processos, controles, etc.)
 - Avaliam progresso baseado na evolução da burocracia e não do código
- Resultado
 - Software mal escrito
 - c/ muitos erros, ilegível, de difícil manutenção

- **Indivíduos e interações** são mais importantes que processos e ferramentas.
- **Software funcionando** é mais importante do que documentação completa e detalhada.
- **Colaboração com o cliente** é mais importante do que negociação de contratos.
- **Adaptação a mudanças** é mais importante do que seguir o plano inicial.

Nos últimos 10 anos, uma grande quantidade de ferramentas de SL foram criadas para:

- gerenciamento de código-fonte
- gerenciamento de projetos
- testes automatizados
- integração contínua
- comunicação entre desenvolvedores
- desenvolvimento colaborativo
- planejamento de projetos

- **Eclipse / Netbeans**

- refatoração embutida
- *plugins* para automatização de *build* e de testes
- *plugins* específicos para arcabouços específicos

- **xUnit**

- SUnit, JUnit, CPPUNIT, C#Unit, PDFUnit, etc.
- disponível para praticamente qualquer linguagem

- **CVS / Subversion**

- **Wiki**

- **Selenium**

- teste de aceitação para aplicações Web

- **XPlanner**

- **trac**

- gerenciamento de tickets (+wiki, +integração ao rep.)

- **Maven**

- gerenciamento de projetos Java (dependências, construção de pacotes de distribuição, documentação, portais Web, etc.)

- **CruiseControl**

- bom quando os testes demoram para rodar

XPlanner

[Top](#)

Project: Janus [id=23]

« Janus »

Melhoramentos e novidades variadas no sistema Fênix

Actions	ID	Iteration	Start Date	End Date	Days Wrk.	Stories
 	31	Cartões Antigos	2016-03-28	2016-07-31	0,0	74
 	80675	Cartões ainda não planejados	2011-08-01	2012-06-01	0,0	1
 	83084	Fase 21	2009-07-15	2009-08-15	0,0	5
 	83535	Fase 20	2009-06-15	2009-07-15	0,0	31
 	84327	Fase 19	2009-05-15	2009-06-15	0,0	14
 	77519	Fase 18	2009-03-20	2009-05-01	0,0	26
 	80565	Fase 17	2008-11-30	2009-01-30	0,0	22
 	80566	Novo Regimento	2008-08-29	2008-11-29	0,0	29
 	81259	Fase 16	2008-10-15	2008-10-31	0,0	29
 	77793	Fase 15	2008-05-08	2008-05-30	0,0	28

30 items found, displaying 1 to 10. [First/Prev] 1, [2](#), [3](#) [Next/Last/All]

Current Iteration

[Edit](#) | [Delete](#) | [Create Iteration](#) | [People](#) | [Export](#) | [History](#) | [Print](#)

Iteration Fase 18 (2009-03-20 to 2009-05-01) [id=77519]

<< Janus >>

<< Fase 18 >>

Hours: Estimate 215,0, Actual 183,5, Remaining 31,5

[Save order](#)

Actions	ID	Order	User Story	I	Cust.	Progress	Act.	Rem.	Cur. Est.
	84747	1	Incluir link "Mostrar Todos"	1	AAPL	<div style="width: 100%; height: 10px; background-color: green;"></div>	5,0		5,0
	84171	2	Inserir email na Lista de Orientadores	1	EXT	<div style="width: 100%; height: 10px; background-color: green;"></div>	7,0		7,0
	84295	3	Relatório de carga horária de docente por CPG	1	FK	<div style="width: 100%; height: 10px; background-color: green;"></div>	7,0		7,0
	84167	4	Erros e acertos diversos	1		<div style="width: 62.5%; height: 10px; background-color: blue;"></div>	62,5	1,0	63,5
	84129	5	P2-ERRO: Acerto em títulos antigos	1	MASE	<div style="width: 100%; height: 10px; background-color: green;"></div>	3,0		3,0
	84297	6	Testes para Membros CCP - CPG	1		<div style="width: 100%; height: 10px; background-color: green;"></div>	7,0		7,0
	83011	7	Telas de consulta: Informações da disciplina e Turmas	2	FK	<div style="width: 50%; height: 10px; background-color: blue;"></div>	14,0	13,0	27,0
	80195	8	Email automático s/ expiração de ementa	2	EXT	<div style="width: 100%; height: 10px; background-color: green;"></div>	20,0		20,0
	77498	9	Criação de nova pessoa pelo Janus	2	FK	<div style="width: 50%; height: 10px; background-color: blue;"></div>	20,0	7,0	27,0
	84170	10	Gerar via de conferencia do formulario de diploma	2	MASE	<div style="width: 100%; height: 10px; background-color: green;"></div>	5,0		5,0
	84294	11	Alteração de Histórico sem remoção de diploma	2	MGG	<div style="width: 100%; height: 10px; background-color: green;"></div>	8,0		8,0
	84131	12	Impressão de longas listas de presença, frequência e nota no Firefox 3.0	2	FK	<div style="width: 100%; height: 10px; background-color: green;"></div>	8,0		8,0
	83351	13	Controle de alunos matriculados em disciplinas (conceitos e frequências)	2	FK	<div style="width: 25%; height: 10px; background-color: blue;"></div>	8,0	10,0	18,0

« Janus »

« Fase 17 »

« Aumento de prazo para cancelamento »

Story: Aumento de prazo para cancelamento [id=83013]

O cancelamento de matrícula em disciplina poderá ser solicitado pelo aluno a partir do dia seguinte à data de deferimento do ministrante.

Priority: 2	Estimated Hours: 2,0 (0,0)
Customer: nononono	Actual Hours: 2,0
Tracker: nononono	Remaining Hours: 0,0
Last Update: 2009-05-22 14:25	Disposition: Added
	Status: Defined

Actions	ID	Task Name	Type	Progress	Acc.	Ori.	Est.	Act.	Rem.	Disp.	Type
 	83513	Implementação	Feature		HSG	2,0	2,0	2,0	0,0	Discovered	Feature
 	83520	Produção	Feature		HSG	0,0	0,0	0,0	0,0	Discovered	Feature

- **Git, Mercurial e Bazaar**
 - reps. distrib. integrados, facilitam *merges*, remoções, etc.
- **autotest**
 - para Ruby, testa continuamente, inteligentemente
- **testability-explorer**
 - analisa o quão difícil é testar um certo código
- **Metrics**
- **USP CCSL:**
 - JabuTi
 - Calopsita
 - XPlanner++

- Não existem muitos trabalhos sobre metodologias de desenvolvimento para Software Livre.
- As metodologias surgiram naturalmente das comunidades, indivíduos e empresas.
- a grande maioria dos projetos não usam metodologia nenhuma...
- a grande maioria dos projetos morre produzindo quase nada. (meu chute: 90%)
- a maioria esmagadora nunca atinge um grande sucesso. (meu chute: 99%)
- o 1% que sobra são as centenas de projetos de sucesso que nós conhecemos.
- como melhorar esse percentual???

- Hugo Corbucci (mestrando IME-USP, orientado por Alfredo Goldman) está estudando formas de aplicar as boas práticas de métodos ágeis em SL.
- Algumas práticas de métodos ágeis são aplicáveis em qualquer contexto e podem ser usadas em SL.
- Outras práticas necessitam de adaptações.

- **Build automático de 10 minutos**

- É sempre possível automatizar o processo de *build* para que os desenvolvedores possam montar a parte da aplicação em que eles estão trabalhando frequentemente e executá-la.

- **Integração contínua**

- Com o uso de ferramentas de controle de versão distribuídas, você nem precisa mais de uma conexão com a Internet para integrar frequentemente (inclusive, montar um "servidor" local é trivial).

- **TDD**

- Existem cada vez mais ferramentas que facilitam o desenvolvimento com TDD/BDD. Ótimas bibliotecas de teste com pequenas ferramentas de teste contínuo e excelentes ferramentas de refatoração possibilitam grande eficiência e o desenvolvimento de um sistema muito bem testado.

- **Propriedade coletiva do código:**
 - Nada mais natural em SL.
- **Padrões de formatação/estrutura de código:**
 - Muito frequente em muitos projetos mas poderia ser melhor. Padrões de código deveriam estar disponíveis na página do projeto mas também deveriam ser forçados (quando possível) no momento da integração.
- **Arquitetura simples:**
 - Qualquer projeto pode se beneficiar em ser claro e fácil de entender. Um projeto open source ganha ainda mais nisso porque existem mais pessoas capazes de dar sugestões de melhoria.

- **Uso de histórias definidas, priorizadas e estimadas de forma colaborativa.**
 - A ferramenta de gerenciamento deveria permitir que histórias sejam criados por qualquer usuário e editados de forma colaborativa (semelhante à Wikipedia?).
 - A priorização pode ser realizada sob forma de votação - usuários tem uma quantidade de votos permitidos para pedir determinadas funcionalidades.
 - Usuários "mais importantes" podem ter mais votos para representar interesses mais valiosos ao projeto (doadores ou mesmo empresas patrocinadoras).
 - A estimativa deve ser feita de forma colaborativa entre a equipe de desenvolvedores.
 - Ela pode exigir a aprovação de alguns desenvolvedores.

- **Versões (*releases*) frequentes/instântaneos:**
 - Os projetos deveriam fornecer dois tipos de versões do programa:
 1. Versões estáveis (planejadas para um período fixo à la Scrum) com congelamento das funcionalidades alguns dias antes da entrega e *release candidates*. Essas versões seriam geradas pelos administradores do projeto e ganhariam um destaque especial.
 2. Versões instáveis geradas sob demanda para os usuários. Essas versões deveriam ser geradas automaticamente com um identificador bem claro para que os *bug reports* e semelhantes sejam contextualizados.

- **Planejamento de Iteração:**
 - Só fazem sentido para as versões estáveis.
 - Não planejam o escopo. Apenas o período de tempo e um objetivo.
 - Ela serve para definir as datas para congelamento de funcionalidades e *release candidates* assim como a data de lançamento da versão estável.
 - De forma semelhante à escrita de histórias, o planejamento é colaborativo e tem data de início e de fim.
 - Durante a iteração, as histórias são escolhidas do *kanban* dinâmico e colaborativo e, quando entram em desenvolvimento, não podem mais receber votos.
 - As histórias que entram na versão são determinadas de acordo com a velocidade da equipe "estimada de acordo com as últimas 3 velocidades".

- Programação em Pares
 - *Committers* cumprem (de forma limitada) o papel do par, de forma assíncrona.
- Time Completo
- Sentar Junto
- Cliente Presente
- Papo em pé
- Trabalho Energizado

- **Software Livre é bom para o país**
- **O conhecimento aberto e compartilhado abre grandes portas para**
 - pesquisa científica-tecnológica
 - novas oportunidades para empresas consolidadas
 - oportunidades para novos empreendedores
- **Métodos Ágeis e Software Livre formam uma relação simbiótica extremamente proveitosa**
- **Todos estão convidados a colaborar e usufruir deste conhecimento**

[Ver](#) [Editar](#) [Clone](#) [Exportar](#)

Revista especial sobre Software Livre

qua, 01/04/2009 - 17:41

O periódico científico "Information Economics and Policy", voltado para temas da área de economia em relação à informação e comunicação, lançou em dezembro de 2008 um número dedicado a aspectos empíricos do software livre.

[Leia mais](#)

CCSL na Campus Party

seg, 30/03/2009 - 00:59

Contando com a presença de cerca de 20 alunos da graduação e da pós além de professores, o CCSL deixou sua marca no maior evento da Internet na América Latina, a Campus Party. Os membros que participaram do evento ofereceram desde palestras em áreas como desenvolvimento e software livre até um curso a respeito de grades

computacionais. O ponto alto de nossa participação foi a mobilização de grades, coordenado pelo professor Wagner Meira da UFMG, que junto com o professor Fabio Kon do IME/USP, conduziram uma palestra no palanque principal, convidando todos os presentes a cederem o seu poder computacional para processamento de proteínas no projeto Folding@home.

[Leia mais](#)

O que é o CCSL?

O CCSL (Centro de Competência em Software Livre) do IME/USP é um centro apoiado pela FINEP, pela reitoria da USP e pelo [Projeto QualIPSo](#) e sediado no [Departamento de Ciência da Computação do IME/USP](#); contando também com colaboradores no [ICMC/USP-São Carlos](#) e [EACH/USPLeste](#).

O CCSL é membro da rede internacional [Qualipso](#) de centros de competência.

[Saiba mais...](#)

Projetos

- AAAP
- AcMus
- Archimedes
- Borboleta
- Casamento entre Grafos
- CoGrOO (Corretor Gramatical para o OpenOffice.org)

- Colméia
- Eclipse @ IME/USP

Calendário

« abril 2009 »

dom	seg	ter	qua	qui	sex	sab
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Próximas atividades

- Virtualização completa e VirtualBox

Centro de Competência em Software Livre do IME/USP

- **Visite-nos:**

- ccsl.ime.usp.br
- www.agilcoop.org.br

- **Escreva-nos:**

- ccsl@ime.usp.br
- agilcoop@agilcoop.org.br