

De la programare la inginerie software

Cătălin Frâncu
3 aprilie 2011

Cursul de Dezvoltare Liberă - ROSEdu

WE'RE GOING TO TRY SOMETHING CALLED EXTREME PROGRAMMING.

www.dilbert.com scottadams@aol.com

FIRST, PICK A PARTNER. THE TWO OF YOU WILL WORK AT ONE COMPUTER FOR FORTY HOURS A WEEK.

THE NEW SYSTEM IS A MINUTE OLD AND I ALREADY HATE EVERYONE.

1/9/03 © 2002 United Feature Syndicate, Inc.

Cuprins

- Intenție
- Exemple de sisteme (code review, controlul versiunilor, testare, gestiunea bugurilor, convenții de codare, interacțiunea cu echipa)
- Exemple de atitudine (cum să **nu** te integrezi într-o echipă)
- Concluzii
- Pași pregătitori

Intenție

- Există diferențe majore între munca de unul singur la „pet projects” și munca într-o echipă mare
- Gestiunea proiectului răpește din timpul efectiv de programare, ceea ce poate fi supărător
- Există un mod bun și un mod rău de a te integra într-o echipă

O chestiune de eficiență

- Doi oameni nu pot colabora la un proiect software cu eficiență de 100%
- Ingineria software folosește metodologii și unelte pentru a crește eficiența, calitatea, robustețea software-ului rezultat
- Se investesc timp și resurse în componente care nu servesc ca atare în produsul final (ex. teste, sistemul de gestiune a bugurilor)
- Acest cost este o asigurare împotriva dezastrelor

Code Review

- Depistează și corectează greșeli, de design sau de implementare, înainte ca ele să se manifeste în producție.
- Cod mai robust
- O cunoaștere mai bună a codului de către toți membrii echipei

Code Review

Tipuri:

- Cu ajutorul uneltelor (înainte de commit)
- Programarea în pereche (parte din XP)
- Peste umăr
- Email (după commit)

The ONLY VALID MEASUREMENT
OF CODE QUALITY: WTFs/MINUTE

Code Review

Dezavantaje:

- Consumă timpul mai multor oameni
- Este asincron, deci programatorul are nevoie de mai mulți clienți VCS

Controlul versiunilor

- Recomandat chiar și pentru proiecte solo; vital pentru 2+ programatori
- Folosit și în wikiuri, procesoare de text, sisteme de fișiere etc.

Controlul versiunilor

Permite:

- Rezolvarea conflictelor (nu este ideal, dar este mult mai bine decât suprascrierea fișierului)
- Permisuni restrânse pentru interni, contractori
- „Blame”
- Testare continuă

Testare

Tipuri:

- Unit tests
- Teste funcționale
- Stress / load testing
- Usability testing
- Integration testing

Testare

Mecanisme:

- Unit test day / Fixit day / TODO day
- Sandbox
- Test-driven design
- Testare continuă
- Echipă de QA (quality assurance)

Sistemul de gestiune a bugurilor

- Indispensabil, chiar și pentru proiecte solo
- Interfață între programatori, testerii, managerul de proiect, utilizatori...
- Este adesea integrat cu VCS pentru gestiune semiautomată
- Poate fi folosit pentru gestiunea proiectului (cu limitări)

Convenții de codare

```
if( x == 100 )  
 if (y==100) done = true; else {  
y = y + 1; x=0;}  
else  
{  
 x++;  
}
```

Convenții de codare

```
if (x == 100) {  
 if (y == 100) {  
 done = true;  
 } else {  
 y++; x=0;  
 }  
} else {  
 x++;  
}
```


Convenții de codare

Motive:

- Cod mai lizibil
- Întreținerea codului consumă mai multe resurse decât dezvoltarea lui
- De obicei, codul este întreținut de altcineva decât autorul original

Interacțiunea cu echipa

Managerul de proiect: o interfață între programatori și clienții furioși

- Știe timpul rămas până la lansare
- Îl alocă între diversele sarcini rămase
- Negociază adăugarea sau eliminarea din proiect a unor sarcini

Interacțiunea cu echipa

Testerii: mai bine ei, decât un telefon de la director la 3 noaptea

- Un tester bun este un mecanism de siguranță în plus
- Testerul este parte din proiect încă de la design
- Pot concepe și rula teste de o complexitate mai mare decât o pot face uneltele automate.

Interacțiunea cu echipa

- Directorul: relație de coordonare, nu de subordonare
- Designerul de UI: pentru că tu nu ești utilizatorul tău
- Inginerul de sistem: lui chiar îi place să scrie “sudo” înainte de orice
- Ședințele: pentru că restul echipei nu este o cutie neagră.

„Nu e bugul meu”

```
int numDiv(int x) {  
 int result = 0;  
 for (int i = 1; i * i <= x; i++) {  
 if (x % i == 0) {  
 result += 2;  
 }  
 }  
 return result;  
}
```

„Nu e bugul meu”

```
int nd = numDiv(n);  
double root = sqrt(n);  
if (root == (int) root) {  
 nd--;  
}
```

„Nu e bugul meu”

- Cârpeala este urâtă
- Cârpeala poate fi ineficientă (sqrt)
- Ce se întâmplă dacă autorul original își repară bug-ul?
- De câte ori cârpiți, zâna programării omoară un iepuraș

„Nu e bugul meu”

```
int numDiv(int x) {  
 int result = 0;  
 for (int i = 1; i * i <= x; i++) {  
 if (x % i == 0) {  
 result += (i * i == x) ? 1 : 2;  
 }  
 }  
 return result;  
}
```


„Vino mâine”

- Întotdeauna veți avea parte de întreruperi și întrebări de la restul echipei sau de la un membru nou
- 80% + 80% > 100% + 0%
- Mergeți chiar un pas mai departe: deveniți mentor

Secretul fericirii ca inginer

- Nu participați pe principiul minimei rezistențe
- Însușiți-vă atribuțiile
- Nu ignorați problemele „orfane”
- Militați pentru practici sănătoase
- Nu vă disociați de companie

Pași pregătitori

- Pentru viitorul proiect personal, fiți ingineri software, nu programatori
- Încercați să treceți și prin roluri de tester / manager de proiect etc.
- Reparați un bug într-un software liber

The End

(această prezentare a fost făcută de
mântuială, în ultima clipă, în pauzele
dintre verificat Facebook / Reader /
Google News)