

Ambiente de integração contínua

Ferramentas e soluções para
diminuir a complexidade do
desenvolvimento

Helder da Rocha (helder@argonavis.com.br)

Helder da Rocha

- **Java**, since 1995
- **Objective-C & iPhone** since 2008
- HTML, JavaScript, Web
- www.argonavis.com.br
- www.helderdarocha.com.br

Objetivos

- Como lidar com a complexidade crescente do **processo de desenvolvimento**
- Que **ferramentas e soluções** existem para isso?

Lei da preservação da complexidade

- A complexidade não desaparece!
- Ela se **muda para outro lugar** e se esconde
 - e continua a crescer por lá

Para onde foi a complexidade?

- Com orientação a objetos, ferramentas, frameworks, etc. **programar ficou mais simples**
- Mas a complexidade aumentou nos **processos e configuração** dos ambientes
 - Manter repositórios, versões, dependências
 - Configuração, metadados, mapeamentos, ligações
 - Integração, protocolos, adaptadores, filtros, proteções
 - Processo, build, documentação, testes

Como diminuir a complexidade?

- Nos processos: **mais feedback**
 - Metodologias de desenvolvimento ágeis
 - Ferramentas para **organizar e simplificar** o processo
 - Ferramentas para **coletar e organizar** informações automaticamente: **métricas, qualidade, prazos, etc.**
- Na configuração: **menos duplicação de esforços**
 - **Automatizar processos** como build, deploy, versionamento, etc.
 - **Integrar ambientes** e ferramentas
 - **Gerar código**

Ferramentas

- Build
 - Ant / Ivy / Maven
- Qualidade e métricas
 - PMD / Checkstyle / Findbugs
 - Sonar
 - JUnit / Cobertura
- Documentação
 - Javadoc via Ant e Maven, Graphviz
- Geração de código, configuração
 - XSLT / XPath

Maven (maven.apache.org)

- Gerencia builds e repositórios

Ant + Ivy (ant.apache.org)

- Gerencia builds (Ant) e repositórios
 - Alternativa ao Maven
 - Podem ser integrados a um ambiente Maven

Hudson (<https://hudson.dev.java.net/>)

- Integração contínua + Feedback contínuo

The screenshot shows the Hudson interface in Microsoft Internet Explorer. The main page displays the Hudson logo and navigation links: New Job, Configure, and Reload Config. Below these are sections for Build Queue and Build Executor Status.

Build Queue:

No.	Status
1	Idle
2	Idle
3	Building javanet-maven-repository-daemon #826
4	Building jaxb-ri #3181
5	Building glassfish #105
6	Idle

Build Executor Status:

No.	Status
1	Idle
2	Idle
3	Building javanet-maven-repository-daemon #826
4	Building jaxb-ri #3181
5	Building glassfish #105
6	Idle

Job Overview:

Job	Last Success	Last Failure	Last Duration
Common annotations	4 days (#16)	9 months (#3)	39 seconds
bsh	6 months (#11)	10 months (#2)	59 seconds
dtd-parser	6 months (#8)	N/A	1 minute
fi	28 days (#586)	1 month (#567)	7 minutes
fi (weekly)	6 days (#53)	13 days (#52)	5 minutes
glassfish	4 hours (#104)	1 day (#88)	1 hour
hudson	4 minutes (#201)	N/A	1 minute
istack-commons	12 days (#19)	16 days (#5)	14 seconds
iapex	3 days (#55)	9 hours (#64)	1 minute
java-ws-xml community discussion updater	4 minutes (#16146)	10 hours (#16125)	1 minute
java.net acl processor	18 hours (#162)	N/A	0 seconds

Integração contínua

Hudson: dashboard

Usuarios CVS
que fazem
commit ou
montam o
projeto

Dashboard [Hudson]

Apple (107) ▾ Apple Dialup ▾ Installing OS X 10.5 News ▾ Maps Emails ▾ Blogs ▾ Groups ▾ Sampa ▾ Market ▾ Argo Navis ▾ Language Tools ▾

Hudson

Último build falhou

Para fazer login, use seu nome e senha de rede SEM o domínio.

Tudo	S	W	Job ↓	Last Success	Last Failure	Last Duration
			Workspace_CRM	20 hr (#13)	55 min (#22)	4 min 0 sec
				35 min (#51)	23 hr (#37)	7 min 7 sec
				15 min (#24)	2 hr 16 min (#22)	8 min 50 sec

Icon:

Legend for all for failures for just latest builds

Estado dos builds (quanto a violações, testes, sucesso, etc.)

Último build obteve sucesso

Tempo desde última falha

Tempo desde último sucesso

Page generated: Nov 26, 2009 5:58:30 PM [Hudson ver. 1.335](#)

Loading "http://10.9.7.13:8080/", completed 16 of 18 items

PMD + Checkstyle + Findbugs

- Ferramentas de análise estática
- Verificam **qualidade** do código
- Geralmente são incluídas no ambiente de desenvolvimento (Eclipse, Netbeans)
 - Mas também podem ser executadas via Ant, Maven e incluídas na integração contínua
- **Sonar** e **Hudson** são ótimos para apresentar resultados de PMD, Checkstyle e Findbugs
- Onde encontrar
 - <http://pmd.sourceforge.net/>
 - <http://checkstyle.sourceforge.net>
 - <http://findbugs.sourceforge.net/>

Gráficos de tendências: Hudson

Relatórios de violações e falhas de testes

The screenshot shows a Hudson job's violations report. The URL is http://10.9.7.13:8080/job/Workspace_OMS/violations/file/NETOMSWeb/web/src/br/com/netservicos/netoms/web/test/. The violations list includes:

- 74 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 76 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 78 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 80 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 82 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 84 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 86 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 88 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 90 Avoid unused private fields such as 'divHeaderName'.
- 90 Perhaps 'divHeaderName' could be replaced by a local variable.
- 90 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 92 Found non-transient, non-static member. Please mark as transient or provide accessors.
- 147 Avoid using if statements without curly braces
- 245 The String literal "
- 253 The method writeOthersPageNumbersLink() has an NCSS line count of 69
- 253 The method writeOthersPageNumbersLink() has an NPath complexity of 1262
- 270 Avoid using if statements without curly braces
- 273 Avoid using if statements without curly braces
- 274 The String literal " " appears 4 times in this file; the first occurrence is on line 274
- 279 The String literal "" appears 5 times in this file; the first occurrence is on line 279
- 281 Severity: High
Class: AvoidDuplicateLiterals
- 286 Detail: The String literal "" appears 5 times in this file; the first occurrence is on line 279
- 513 Avoid using if...else statements without curly braces
- 515 Avoid using if...else statements without curly braces
- 523 Avoid concatenating non literals in a StringBuffer constructor or append().
- 523 No need to call String.valueOf to append to a string.
- 566 Avoid instantiating Integer objects. Call Integer.valueOf() instead.
- 567 Avoid instantiating Integer objects. Call Integer.valueOf() instead.
- 570 System.out.print is used

A blue arrow points from the text "Detalhes de uma violação de estilo" to the tooltip for violation 281.

Detalhes de uma violação de estilo

JUnit e Cobertura

- Seu código deve ter testes unitários
- Cobertura identifica o nível de cobertura desses testes (métricas via Sonar)
- Hudson gera gráfico de tendências

Sonar (www.sonarsource.org)

- Instale no servidor Web; Gere os dados via plug-in do Maven (mesmo em projetos Ant)
 - mvn sonar:sonar

Geração de javadoc

- UML Graph + Javadoc (a cada build)
 - <http://www.umlgraph.org>
 - <http://www.graphviz.org>

Graphviz (www.graphviz.org)

- Linguagem declarativa para gerar gráficos
- Exemplo com UML


```
Animal [label = "{Animal|+ name : string\l|+ age : int\l|+ die() : void\l}"]
```


```
edge [arrowhead = "empty" ]
```


```
Dog -> Animal
```

```
Cat -> Animal
```


Graphviz

- Graphviz faz bem mais que UML
 - Use para gerar documentação gráfica complexa
 - Escreva “dot language” (ou gere a partir de XML com XSLT/XPath)

XSLT e XPath (www.w3.org)

- Pode ser usado via Java, tarefa do Ant, plug-in do Maven ou linha de comando
- Use XSLT/XPath para extrair dados de arquivos de configuração XML para
 - Gerar outros arquivos (de qualquer tipo)
 - Gerar PDF
 - Gerar documentação com tabelas HTML
 - Gerar documentação gráfica com Graphviz

Conclusão

- Vale a pena investir em tornar seu ambiente de desenvolvimento mais automatizado
 - Menos tempo perdido com **tarefas burocráticas**
 - **Informações atualizadas** e precisas sobre o estado atual do desenvolvimento e **qualidade** do código
 - **Subsídios** para tomadas de decisões em ambientes que adotam metodologias ágeis
- Há várias ferramentas open-source que podem ajudar nessa tarefa, como
 - Sonar, Hudson, Maven, Ant+Ivy
 - XSLT/Framemarker, Graphviz

