

Slovenská technická univerzita v Bratislave

Fakulta informatiky a informačných technológií

Ilkovičova 2, 842 16 Bratislava 4

AugReality

Dokumentácia projektu - riadenie

Vedúci tímu: Ing. Kapec Peter Phd.

Členovia tímu: Bc. Filip Škultéty,

Bc. Peter Belai,

Bc. Martin Mokrý,

Bc. Lukáš Hagara,

Bc. Patrik Berger,

Bc. Marek Roštár,

Bc. Michal Galbavý

Akademický rok: 2016/2017

Obsah

1. Úvod	2
Podiel práce na dokumentácii k riadeniu projektu	2
Role členov tímu a podiel práce	3
2. Aplikácie manažmentov	5
3. Sumarizácie šprintov	7
Začiatočná fáza	7
Šprint č. 1	7
Šprint č. 2	7
Šprint č. 3	7
Šprint č. 4	8
4. Používané metodiky	9
5. Globálna retrospektíva ZS	9
6. Motivačný dokument	9
Tím	9
Motivácia - Extrakcia dát z webu [WebExtraction]	9
Motivácia - Inteligentný sklad [SmartStore]	10
Motivácia - Vizualizácia informácií v obohatenej realite [AugReality]	10
7. Metodiky	12
Ako programovať v C++	12
CppCheck	14
CppLint	15
Astyle	16
PlantUML	16
GitFlow	20
Sphinx dokumentácia	22
TFS	25
Logovanie s knižnicou Easylogging++	27
Metodika na písanie BDD testov	28
8. Export evidencie úloh	29
Šprint č. 1, týždeň 1	29
Šprint č. 1, týždeň 2	30
Šprint č. 2, týždeň 1	30
Šprint č. 2, týždeň 2	31
Šprint č. 3, týždeň 1	31
Šprint č. 3, týždeň 2	32

Šprint č. 4, týždeň 1.....	33
Šprint č. 4, týždeň 2.....	33

1. Úvod

Kapitola riadenie projektu opisuje všetky procesy, ktoré boli použité pre efektívnejšiu prácu tímu Aug_RealityKings počas tímového projektu. Obsahuje využívané metodiky, pravidlá, postupy, ktorými sme sa riadili. Z dôvodu, že na projekte pokračujeme po minuloročných tínoch/študentoch niektoré časti riadenia sme prebrali, niektoré upravili/doplňili a niektoré vytvorili nové.

V kapitole 1.1 je zoznam kapitol s uvedením autora, ktorý danú kapitolu vypracoval. Určenie a popis rolí sa nachádza v kapitole 0. Každému členovi boli určené viaceré role a zodpovednosti. V kapitole 2 je opis aplikovaných metodík, ktorými sa tím riadil. 3. kapitola sumarizuje doterajšie šprinty a úlohy. V 4. kapitole je stručný opis používaných metodík, ktorými sme sa riadili. V 5. kapitole je globálna retrospektíva zimného semestra, ktorá sumarizuje doterajšie šprinty.

Podiel práce na dokumentácii k riadeniu projektu

Kapitola	Autor/autori
Úvod	Filip Škultéty
Role členov	Filip Škultéty
Aplikácie manažmentov	Filip Škultéty, Martin Mokrý
Sumarizácia šprintov	Filip Škultéty, Marek Roštár
Používané metodiky: TFS	Filip Škultéty
Používané metodiky: Astyle	Martin Mokrý
Používané metodiky: Cpplint	Martin Mokrý
Používané metodiky: Cppcheck	Martin Mokrý
Používané metodiky: Logovanie	Peter Belai
Používané metodiky: Testovanie	Lukáš Hagara
Používané metodiky: GitFlow	Patrik Berger
Globálna retrospektíva zimného semestra	Celý tím
Export úloh počas šprintov	Filip Škultéty
Tvorba stránky	Martin Mokrý

Percentuálny podiel práce šprint č.1

Meno	Počet hodín [h]	Percentuálny Podiel [%]
Filip Škultéty	8	15.09
Peter Belai	6	11.32
Martin Mokrý	10	18.87
Lukáš Hagara	8	15.09
Patrik Berger	9	16.98
Marek Roštár	12	22.64
Michal Galbavý	0	0

Percentuálny podiel práce šprint č.2

Meno	Počet hodín [h]	Percentuálny Podiel [%]
Filip Škultéty	13	16.25
Peter Belai	8	10.00
Martin Mokrý	20	25.00
Lukáš Hagara	14	17.50
Patrik Berger	15	18.75
Marek Roštár	10	12.50
Michal Galbavý	0	0

Percentuálny podiel práce šprint č.3

Meno	Počet hodín [h]	Percentuálny Podiel [%]
Filip Škultéty	8	7.21
Peter Belai	35	31.53
Martin Mokrý	26	23.42
Lukáš Hagara	15	13.51
Patrik Berger	20	18.02
Marek Roštár	7	6.31
Michal Galbavý	0	0

Percentuálny podiel práce šprint č.4

Meno	Počet hodín [h]	Percentuálny Podiel [%]
Filip Škultéty	10	11.49
Peter Belai	14	16.09
Martin Mokrý	24	27.59
Lukáš Hagara	21	24.14
Patrik Berger	10	11.49
Marek Roštár	8	9.20
Michal Galbavý	0	0

Role členov tímu a podiel práce

Členovia tímu nadobúdali rôzne role počas semestra, dynamicky pribúdali povinnosti a zodpovednosti členov.

Marek Roštár

Marek je linux integrátor a tester. Keďže projekt je multiplatformový a Marek je jediný člen tímu, ktorý pracuje s operačným systémom Linux, nikto iný z tímu sa nehodil na túto pozíciu viac než on. Úloha linuxového integrátora zahŕňa: testovanie kompatibility implementovaných častí, podpora ovládačov.

Peter Belai

Peter je študentský vedúci tímu. Počas ZS sa venoval tvorbe dátových sad pre ostatných študentov fakulty, ktorý pracujú/budú pracovať s vizualizáciou dát. Dátové sady získaval pomocou zariadenia Kinect 1 a snaží sa riešiť získavanie dát zo zariadenia Kinect 2.

Filip Škultéty

Filip je manažér dokumentácie. Stará sa o vytváranie exportov zo softvéru na manažment riadenia tímu a generovanie technickej dokumentácie.

Martin Mokrý

Martin je zodpovedný za spravovanie webovej stránky, aktualizovanie obsahu, nahrávania nových dokumentov. Počas sprintov 1-3 sa venoval štruktúre programu a tvorbe analýzy nových častí.

Patrik Berger

Patrik spravuje spoločný git repozitár. Spolu s Martinom Mokrým navrhujú architektúru nových častí systému, konkrétnie zobrazenie modelov rúk v scéne. Spravovaním úloh na TFS prispieva k manažmentu úloh.

Lukáš Hagara

Lukáš je manažér vývoja a testovania.

Michal Galbavý

Opustil tím v treťom týždni zimného semestra. Nevykonával žiadnu rolu.

2. Aplikácie manažmentov

V kapitole je bližší opis aplikovania manažmentov.

Manažment komunikácie

Na komunikáciu v tíme používame:

- Stretnutie tímu podľa rozvrhu - v ZS semestri stretnutia prebiehali každý štvrtok od 10:00 do 13:00.
- Slack - Mimo tímových stretnutí komunikujeme pomocou nástroja Slack, v ktorom sme vytvorili samostatné sekcie:
 - #announcments – dôležité oznamy,
 - #dokumentácia – výstupy analýz, návrhy modelov tried, dokumentácia k riadeniu a ing. Dielu a zápisnice,
 - #manažment – organizačné záležitosti (napr. summarizácia odpracovaných hodín, náhradné termíny stretnutí),
 - #stranka – tvorba a aktualizácia webovej stránky,
 - #vyvoj – zdieľanie tutoriálov, knižníc a diskusia k pull requestom.

Tvorba dokumentácie

Dôležitou súčasťou softvéru je dokumentácia, ktorú treba neustále dopĺňať a aktualizovať. Metóda SCRUM, ktorou sa riadime, vyžaduje taktiež tvorbu dokumentácie. Počas projektu sme vytvorili alebo dopĺňali nasledovné dokumenty:

- Motivačný dokument
- Zápisnice zo stretnutí
- Exporty zo softvéru na manažment úloh, konkrétnie TFS
- Retrospektívy na konci šprintov
- Dokumentácia k riadeniu
- Dokumentácia k inžinierskemu dielu
- Inštalačná príručka
- Technické dokumentácie (sphinx, doxygen, latex)

Manažment verzií

Pred implementáciou novej funkciality, si vytvárame novú vetvu produktu. Vetvenie zmien, funkcionálít umožňuje vrátenie k predchádzajúcim verziám a opravu chýb. Pre správu verzií používame Git. Pri vývoji kladieme dôraz aby boli zmeny komitované do prislúchajúcej vetvy. Keď je funkciu hotovú, vytvárame pull request, po ktorom členovia tímu testujú a vyjadrujú sa k novej funkciu a navrhujú schválenie alebo prerobenie.

Proces plánovania úloh

Riadime sa metodikou SCRUM, v ktorej šprint trvá 2 týždne. Na začiatku, respektíve na konci predchádzajúceho šprintu sa plánujú úlohy, ktoré sa budú v danom šprinte vykonávať. Plánovanie úloh zahrnuje ohodnotenie úloh, určenie podmienok, za ktorých sa úloha vyhodnotí ako dokončená a priradenie priorít úloham. Po vytvorení a nahodení úloh do TFS, prebieha prideľovanie úloh, kedy si každý člen vyberie úlohu/úlohy, za ktorú bude zodpovedný. Na stretnutí po prvom týždni šprintu sa diskutuje pokrok v danom šprinte a riešia sa vyskytnuté problémy. Na zaznamenávanie stavu úloh

používame nástroj Team Foundation Server 2015(skrátene TFS). Bližšie informácie o používaní nástroja TFS sa nachádzajú v metodike TFS.

Proces hodnotenia úloh

Úlohy hodnotíme na začiatku sprintu. Úlohy hodnotíme hodnotami 1, 2, 3, 5, 8, 13, 20 ,40, 100 a ?. Ak má úloha hodnotenie viac ako 13, rozdelí sa na viacero úloh, aby hodnotenie bolo menšie 13. Ak tím vyhodnotí úlohu rôznymi hodnotami, prebehne diskusia, kde členovia vyjadria, prečo ohodnotili úlohu daným číslom. Cyklus sa opakuje pokým sa tím nezhodne v hlasovaní. Následne vlastník produktu stanoví priority úlohám.

Manažment kvality

Nás vlastník produktu je nás vedúci tímu, ktorému na stretnutí prezentujeme dosiahnutý progres a výstupy úloh. Vyjadrenia, poznámky a pripomienky zapisuje zapisovateľ stretnutia. Pre zachovanie kvality kódu používame nástroje Cpplint, Cppcheck a na jednotné formátovanie zdrojového kódu používame Astyle. Pred dokončením úlohy, je potrebné opraviť upozornenia a chybové hlášky z vyššie spomenutých programov, aby sa mohla úloha vyhodnotiť ako dokončená.

Správa webovej stránky

Na začiatku bolo potrebné vytvoriť tímovú webovú stránku, ktorá sa každý týždeň aktualizuje v závislosti od vytvorených dokumentov. Počas semestra je web správca zodpovedný za udržiavanie obsahu stránky. Ked' člen tímu vytvorí dokument, ktorý je určený na publikovanie, pošle tento dokument správcovi webu.

Proces testovania

Testovanie je v našom projekte dôležitou súčasťou. Po programovaní, refaktORIZÁCIÍ , musí prejsť projekt procesom testovania. Počas programovania projektu sa vytvorili dvojice, v ktorých si členovia navzájom kontrolujú a testujú program. Každá nová funkcia musí byť otestovaná na Linux aj Windows.

3. Sumarizácie šprintov

Začiatočná fáza

V začiatočnej fáze sme sa oboznamovali s projektom. Aktuálny stav projektu je výsledkom viacerých tímových, diplomových, bakalárskych prác a preto sme úvodne chvíle venovali zorientovaniu sa v stave projekte. V druhom týždni ZS sme sa venovali inštalácií potrebných programov, ovládačov a vykonali sme prvé komplikácie a spustenie programu. Začali sme používať nástroj na manažment úloh – TFS.

Šprint č. 1

Na začiatku šprintu č. 1 sme diskutovali s vedúcim tímu o prvých úlohách. Prvý šprint sa niesol v znamení metodík- študovanie, upravovanie a vytváranie nových metodík, ktoré nám budú pomáhať efektívne fungovať ako tímu. Medzi hlavné úlohy patrilo vytvorenie metodiky ku kvalite, gitflow, TFS, code review, logovaniu, testovaniu. V prvom šprinte prebiehalo aj testovanie existujúcich funkcionálít systému. Vlastníkovi produktu sme ukázali výsledky úloh, ku ktorým sa vyjadril.

Retrospektíva

Na záver šprintu sme diskutovali, ktoré veci treba zlepšiť. Problémom prvého šprintu bolo, že sme sa neradiili všetkými metodikami, lebo sme nemali zosynchronizované dokumenty s metodikami.

Šprint č. 2

Počas druhého šprintu sme sa hlbšie zoznamovali so zdrojovým kódom projektu. Opravovali sa upozornenia z komplilátora, cppcheck a cpplint, ostatné úlohy sú znázornené na [**Error! Reference source not found.**]. Na konci šprintu sme predviedli vlastníkovi produktu aktuálny stav a výstupy jednotlivých úloh.

Retrospektíva

Počas retrospektívy šprintu č.2 sme spoločne identifikovali nasledovné nedostatky, ktoré sa budeme snažiť v budúcich šprintoch zlepšiť:

- Pri oprave upozornení z komplilátora, cppcheck a cpplint dvojice nemali zosynchronizované vetvy. Keďže všetky tri úlohy boli navzájom naviazané, synchronizácia by výrazne zefektívnila overovanie opráv upozornení.
- Počas plánovania úloh sme zabudli ohodnotiť úlohy, čo spôsobilo, že sa nám nepodarilo vygenerovať burndown chart pre šprint 2.

Šprint č. 3

Počas tretieho šprintu sme robili analýzu možností pre markerless kižnicu, vytvárali sme dokumentáciu, vytvárali sme model ruky pre Leap a začali sme s integráciou Kinectu2. Ostatné úlohy sú zobrazené na . Na konci šprintu sme predviedli vlastníkovi produktu aktuálny stav a výstupy jednotlivých úloh.

Retrospektíva

Počas šprintu č. 3 sme identifikovali nasledovné nedostatky, ktoré sa budeme snažiť v budúcich šprintoch zlepšiť:

- Súbory nevytvárať v Qtcreatore a includovať ich tak ako sa volajú so správnymi veľkými a malými písmenami.
- Pull requesty by sa mali riešiť rýchlejšie, kedže v tomto bode sa niektoré neriešili niekoľko dní.
- Spustiť default build pred pull requestom, na kontrolu errorov a warningov.

- Preberať cudzie úlohy čo sa nestíhajú.

Šprint č. 4

Počas tretieho šprintu sme riešili ďalej zobrazenie modelu ruky pre Leap a integráciu Kinectu2. Tiež sme zisťovali vhodnosť a pridávali do projektu knižnice VISP a PCL. Ostatné úlohy sú zobrazené na . Na konci šprintu sme predviedli vlastníkovi produktu aktuálny stav a výstupy jednotlivých úloh.

Retrospektíva

Počas šprintu č. 4 sme identifikovali nasledovné nedostatky, ktoré sa budeme snažiť v budúcich šprintoch zlepšiť:

- Nedostatočné dodržiavanie metodik.
- Komunikácia ohľadom TP aj na facebooku, čo spôsobuje zlú dohľadateľnosť informácií.

4. Používané metodiky

Počas projektu používame nasledovné metodiky:

- Ako programovať v C++ - Ako písat' headre a cpp súbory
- CppCheck – Analýza cpp kódu
- Cpplint – c++ style kontrola
- Astyle – formátovanie a kontrola c++ kódu
- CodeReview – Kontrola vytvoreného kódu
- GitFlow – práca s gitom (vetvy, pull requesty, commit správy).
- Tvorba a údržba UML diagramov prostredníctvom PlantUML
- Sphinx – práca s nástrojom sphinx (tvorba html, latex dokumentácie)
- TFS – manažment úloh
- Logovanie s knižnicou EasyLogging++ - logovanie záznamov, chýb, pomocné výpisy
- Písanie BDD testov

5. Globálna retrospektíva ZS

Prvé týždne semestra sme sa oboznamovali s projektom a pripravovali si softvérové prostredie pre ďalší vývoj. Po inštalovaní softvérov sme sa začali riadiť existujúcimi metodikami a chýbajúce metodiky (k riadeniu úloh, cpplint, cppcheck, style, logovanie, písanie testov) sme vytvorili. Počas semestra sa vyskytli problémy s nedodržiavaním metodík, hlavne s gitflow metodikou. V neskorších fázach prvého semestra, sme sa na základe vyskytnutých problémov dohodli, že na písomnú komunikáciu ohľadom projektu budeme používať výlučne slack (žiadne iné komunikačné kanály). Ďalej sme sa dohodli na vytváraní .cpp/.h mimo IDE (nie je schopné vytvárať názvy súborov vhodné pre triedy) a potrebe rýchlejšej reakcie na pull requesty.

6. Motivačný dokument

Tím

Náš tím sa skladá zo 7 ľudí. Sú to Michal Galbavý, Peter Belai, Patrik Berger, Marek

Roštár, Lukáš Hagara, Martin Mokrý a Filip Škultéty. Všetci sme absolventi bakalárskeho štúdia na FIIT STU. Vďaka tomu sme nadobudli znalosti z rôznych technológií, ako je napr. Java, C. Časť tímu má taktiež skúsenosti s funkcionálnym programovaním alebo spracovaním obrazu a počítačovej grafiky. Väčšina členov tímu má taktiež skúsenosti, či už zo školských projektov, bakalárskych prác alebo zo zamestnania, s webovými technológiami HTML, CSS, JavaScript a PHP. Dvaja členovia z tímu majú taktiež skúsenosti s webovým frameworkom django. Ako tím máme široký záber rôznych technológií, ktoré sme nadobudli pri štúdiu alebo pri práci, takže členovia tímu ovládajú mnoho rozličných technológií. Medzi ne patria napr. jazyky python, R, C++, Lisp, Prolog, RESTové služby, XML, XSLT, UML, xPath a framework Spring. Na inžinierskom štúdiu sme si, k nám najviac preferovaným tématom, zvolili predmety: vyhľadávanie informácií, vizualizácia dát a objavovanie znalostí.

Motivácia - Extraktia dát z webu [WebExtraction]

Túto tému sme si zvolili ako prioritnú z viacerých dôvodov. Jedným z nich je možnosť preukázania nášho riešenia nad štátnymi dátami. Tie sú pre nás tím zaujímavé, pretože sa vďaka nim dá odhaliť mnoho rôznych súvislostí. S tým má už jeden člen tímu, Peter Belai, skúsenosti. Tie nadobudol pri hackatone, ktorý bol zameraný práve na štátne dáta. Tento hackaton tak tiež vyhral. Ďalšou skúsenosťou

je práca pre Alianciu Fair Play, kde extrahoval štrukturované dátá zo štátnych webov. Okrem týchto skúseností je pre nás motivácia naučiť sa pracovať s cloudovými technológiami. V neposlednej rade by sme radi pracovali na tejto téme z dôvodu dobrých recenzií na vedúceho pre danú tému. Do projektu by sme mohli priniesť viaceré skúsenosti. Časť tímu nadobudla skúsenosti s xPathom a XML schemou, či už z predmetu webové publikovanie alebo z pracovných skúseností, kde sa upravovali XML súbory v docx súboroch. Mimo iného má veľká časť tímu skúsenosti s webovými technológiami. Tieto sme nadobudli tiež z práce, kde sme vytvárali webové stránky, napr. aj e-Shopy, alebo aj zo školských projektov. S ruby on rails sme sa doposiaľ nestretli, ale sme otvorení novým príležitosťiam naučiť sa túto technológiu

Motivácia - Inteligentný sklad [SmartStore]

Jedna z charakteristických vlastností tejto témy, ktorá nás zaujala je práca so skutočným zákazníkom. Komunikácia s ním, spracovanie požiadaviek a možnosť voľne zvoliť webové technológie je to čo nás primárne oslovilo. Taktiež vidíme možnosť využiť metody strojového učenia, ktoré sú z nášho pohľadu veľmi zaujímavou oblasťou informatiky.

Členovia nášho tímu majú skúsenosti s tvorbou rozsiahlych webových aplikácií, vytváraním e-shopov a v rámci bakalárskych prác sa vo väčšom rozsahu venovali genetickým algoritmom, heuristikám a klasifikácií. Niektorí členovia majú zapísaný predmet Objavovanie znalostí, ktorý by mohol byť prínosom pri riešení tejto témy. Po krátkom brainstormingu sme identifikovali ďalšie vlastnosti tovaru, ktoré by bolo vhodné sledovať:

- rok vydania tovaru (nové vydanie, staré tituly),
- úspešnosť autora knihy, na základe predchádzajúcich diel,
- žáner knihy,
- zľava na daný tovar,
- predajnosť cez sviatky, víkendy, prac. dni a ročné obdobia,
- udalosti v živote autora.

Ako sme vyššie spomínali systém by fungoval s využitím strojového učenia. Toto strojové učenie by sme obohatili o rôzne heuristiky. Tieto by mohli byť následne upravované genetickým algoritmom, ktorý by prispôsoboval hodnoty parametrov. V riešení by sme chceli optimalizovať inteligentný sklad v 3 úrovniach:

- Tovar v sklade (optimálny počet produktov v skrade)
- Efektívne doplnenie tovarov do jedného skladu(správne naplánovať počet kusov tovaru, dátum, využitie dodávacieho vozidla a pod.)
- Efektívne doplnenie tovarov do viacerých skladov

Motivácia - Vizualizácia informácií v obohatenej realite [AugReality]

Táto téma sa radí medzi naše prioritné z viacerých dôvodov. Zaujíma nás uľahčovanie hľadania súvislostí s využitím rozličných metod vizualizácie. Túto tému vnímame ako výzvu, ktorá spočíva v práci s neprebádanými technológiami. Veríme v potenciál objavenia nových prístupov pri práci s vizualizačnými technológiami. Časť nášho tímu bola motivovaná k výberu tejto témy prednáškou docenta Kapca o vizualizácii na predmete ICP. Viacerí členovia absolvovali počas bakalárskeho štúdia predmet PPGSO a tak majú skúsenosti s programovacím jazykom C++ a knižnicou OpenGL. Ďalší z členov pracoval pri bakalárskej práci s komerčnými senzormi. Následne máme členov, ktorí majú skúsenosti s alternatívnymi spôsobmi ovládania počítača. Týmito spôsobmi sú konkrétnie ovládanie

hlasom a mysl'ou. Veríme, že by sme ovládanie gestami mohli týmto spôsobom doplniť a potenciálne aj vylepšiť

Poradie nami zvolených tém:

1. WebExtraction

2. SmartStore

3. AugReality

4. EduSim

5. CodeCrutches

6. DronSim V2

7. Story Teller

8. DeepSearch

9. VirtualFEI

10. 3D futbal

7. Metodiky

V projekte nadväzujeme na prácu predchádzajúcich študentov, preto sme niektoré metodiky prebrali z minulých rokov a niektoré sme si vytvorili alebo čiastočne upravili pre tohtoročné potreby.

Ako programovať v C++

Ako písat' headre a cpp súbory

Incluďuje sa v tomto poradí (platí pre .h aj .cpp):

- headre z projektu
- headre z Qt a OSG
- systémové headre

v .cpp je prvý header prisľusne .h-cko toho .cpp

Important: pravidlo: includujem najprv tie, ktoré môžu includnúť čo najviac

Pravidla pre pisanie .h

- obsahujú iba definície metod, NIE implementáciu metod
- includujeme LEN čo je treba pre header, NIC naviac
- ak je v triede/metode použitý pointer typ, napr. Node* n;
tak stačí použiť doprednú deklaráciu, t.j. class Node;

a netreba includovať Node.h

Attention: toto nefunguje, keď:

- sa dedí trieda
- to nie je pointer, t.j. je to Node n;
- keď je použitý osg::ref_ptr pointer, resp. templaty

Pravidla pre pisanie .cpp

ak je typ premennej použitý LEN v .cpp (typicky lokálna premenná v metode), tak príslušný header dávame len do .cpp

ZLE praktiky, resp. čo nerobiť

NIKDY v headroch a cpp súboroch nepoužívať "using namespace"

- nepoužívať "using" keyword

ak už je použité, tak to treba upraviť na :

```
namespace XYZ {  
 ... implementacia ...  
}
```

NEPOUŽÍVAŤ "0" (nulu) ako NULL pointer, ale

- použiť nullptr (ak kompilátor podporuje C++11), pripadne použiť NULL

DOBRE praktiky, resp. čo robit

inicializovať VŠETKY atributy “pri” konštruktore cez “initialization list”

- najme pointre
 - skontrolovať ak je “new” v konštruktore, tak MUSI byt “delete” v deštruktore (neplatí pre: osg::ref_ptr)
 - inicializovať v takom poradí v akom sú zapísané v triede:
 - usporiadaj atributy od “najväčších” (napr. pointer, trieda, double) po “najmenšie” (int, char, bool)
aj keď sa bude mixovať public/private
 - “std::cout”
 - pokiaľ je v kóde, ktorý používa Qt, tak prerobiť na qDebug
 - resp. nájst a používať nejakú externú knižnicu na logovanie
- Ak sa použije cudzí existujúci kód tak, že sa priamo jeho zdrojáky pridajú do existujúceho projektu
- tak treba aby zostal pôvodný a úpravy sa riešili napr. v zdedenej triede
- WARNING-y - opravujú sa všetky warningy v našom kóde (minimalizácia možných problémov)
- pravidelne sa robí statická analýza kódu pomocou nástrojov cppcheck a cpplint
- vid. metodiky ccpchceck, cpplint
- pravidelne sa zdrojový kód formátuje pomocou nastroja astyle pravidelne sa mergujú všetky prace.

CppCheck

<http://cppcheck.sourceforge.net>

Použite cppcheck v 1.70

Ako používať

1. v Edit->Preferences nastaviť: General: check “Force checking all #ifdef configurations” Paths: pridať cestu do “RealityNotFound/include” Advanced: check “Show inconclusive errors” !!! toto hlási dosť false-positive, ALE občas nájde dôležité veci !!!

2. Check->Directory a vybrať “RealityNotFound/src”

poznámky k reportom: !!! ak je niečo nejasne, treba sa opýtať !!!

!!! ignorovať hlášky pre externý kód: !!! noiseutils, qtcolorpicker

Dôležité hlášky typu:

Technically the member function XYZ can be const.

- najmä funkcie typu “getter” možno byť const, napr.:

```
int getX () const {  
 return 1;  
}
```

Technically the member variable XYZ can be const.

- treba skontrolovať!!!

The class ‘RestrictionsManager’ does not have a constructor.

- každá trieda by mala mať konštruktor (kompilér nám sice vytvorí default, ale... vid. nižšie)

‘class Type’ does not have a copy constructor which is recommended since the class contains a pointer to allocated memory.

- závisí, či sa “copy constructor” v kóde používa - nutná kontrola

The scope of the variable ‘gesto_hore’ can be reduced. Variable ‘gesto_hore’ is assigned a value that is never used.

- to je jasné

C-style pointer casting

- to je riešené aj cez cpplint v samostatnej hotfix branch
- v gcc da sa zapnúť -Wold-style-cast -> momentálne hlási veľmi veľa warningov

- je to pre čitateľnosť, ALE má to svoje opodstatnenie

Member variable ‘Cube::at’ is not initialized in the constructor.

- všetky class variables by majú byť inicializované v konštruktore cez “initialization list”

!!! najmä pointre !!! na NULL, resp. cez new (a delete v destructore)

Possible null pointer dereference: conn - otherwise it is redundant to check it against null. Possible leak in public function. The pointer ‘nodeTypeComboBox’ is not deallocated before it is allocated.

!!! treba skontrolovať - indikuje závažnú chybu !!!

Uninitialized variable: newGraph

!!! treba skontrolovať - indikuje závažnú chybu !!!

ostatne hlasky

- treba skontrolovať - a mali by sa opravit' \

CppLint

Použitý cpplint dostupny:

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB8QFjAA&url=http%3A%2F%2Fstyleguide.googlecode.com%2Fsvn%2Ftrunk%2Fcpplint%2Fcpplint.py&ei=li6pVO_bK8mAUZSVgSg&usg=AFQjCNGnSkFFrrX3TI Eh8vRmUDJQ&bvm=bv.82001339,d.d24

Je to Python script.

Ako používať (Linux)

pouzite testy su nastavene v CPPLINT.cfg dostupne testy sa vypisu: cpplint.py –filter=

spustit v include adresari: cpplint.py Aruco/* Core/* Data/* Importer/* Layout/* Math/* Network/* Network/executors/* OpenCV/* QOpenCV/* Speech/* Viewer/* Clustering/* Clustering/Figures/* Fglove/* Kinect/* Kinect/RansacSurface/* Manager/* Model/* OsgQtBrowser/* QOSG/* Util/*

2>&1 | tee report-include.txt

spustit v src adresari: cpplint.py Aruco/* Core/* Data/* Importer/* Layout/* Math/* Network/* Network/executors/* OpenCV/* QOpenCV/* Speech/* Viewer/* Clustering/* Clustering/Figures/* Fglove/* Kinect/* Kinect/RansacSurface/* Manager/* Model/* OsgQtBrowser/* QOSG/* Util/*

2>&1 | tee report-src.txt

Poznamky k reportom

!!! ak je niečo nejasne, treba sa opytat !!!

ignorovat hlášky pre externy kod: noiseutils, qtcolorpicker ciastocne pre cameramanipulator, QGraphicsViewAdapter

dolezite hlášky typu:

Constructors callable with one argument should be marked' explicit

- nastudovat, asi staci pridať keyword explicit

Is this a non-const reference? If so, make const or use a pointer

- nastudovat (ci to nieje false-positive)

Use int16/int64/etc, rather than the C type long

- nastudovat

Do not use namespace using-directives.

- odstraníte "using namespace" (okrem externého/cudieho kódu) Consider using rand_r(...) instead of rand(...) for improved thread safety.

- keďže mame vlakna, asi by bolo vhodne. vid.: <https://stackoverflow.com/questions/3973665/how-do-i-use-rand-r-and-how-do-i-use-it-in-a-thread-safe-way>

Are you taking an address of a cast? This is dangerous: could be a temp var. Take the address before doing the cast, rather than after

!!! indikuje vazny problem !!!

flase-positive:

Clustering/Figures/Cube.h:28: Add #include <algorithm> for transform
[build/include_what_you_use] [4]

Cube ma metodu transform -> netreba include

3.2.2 ostatne hľasky:

- treba skontrolovať - a mali by sa opraviť (resp. už som ich opravil ;-)

Astyle

Ako pouzivat v QTCreator (Windows)

- 1) Stiahni AStyle do priečinka s programmi tykajúcim sa projektu \$ASTYLE_PATH.
- 2) Pridaj cestu k astyle-u do systémovej premennej PATH: \$ASTYLE_PATH/bin (napr. d:/timak/AStyle/bin)
- 3) Spusti QTCreator
- 4) Projects -> Build & Run -> Build 5) V Build Settings -> Edit Build configuration klikni Add -> clone selected a zadaj "style"
- 6) V Build steps rozklikni Details a v Targets označ "style". Ak su označené aj ine targety, tak ich je potrebne odznaciť (Výsledok: Make: jom.exe style). 7) Klikni na kladivko v lavom dolnom rohu (Build).

PlantUML

PlantUML je jednoduchý program na tvorbu UML diagramov prostredníctvom ich textového opisu. K samotnému programu prislúcha aj rozsiahla dokumentácia.

PlantUML je voľne dostupný na stiahnutie z oficiálnej stránky, prípadne je možné na otestovanie použiť aj jednoduchú web aplikáciu.

Pre plnohodnotné využitie je potrebné mať taktiež nainštalovaný Graphviz.

Tiež ponúka možnosť integrácie s viacerými textovými editormi a wiki stránkami.

Pravidlá pre tvorbu súborov

1. Každý diagram sa nachádza v samostatnom textovom súbore (koncovka .txt, resp .wsd pri použití integrácie so sublime text).
2. Vygenerovaný diagram má identický názov ako prislúchajúci textový súbor (koncovka .png).
3. Názvy súborov sú po anglicky.

Odstránenie duplicity pomocou Preprocesoru

Pri písaní diagramov, ktoré obsahujú komplikované vzťahy medzi entitami môžeme naraziť na situáciu, kde budeme veľa krát za sebou písat' ten istý názov triedy alebo metody. S využitím makier preprocessoru môžeme túto duplicitu ľahko odstrániť.

```
@startuml
'Bez preprocesoru
package "class Filter representation" {
class ObjectStructure class Element {
+{abstract}register(Visitor v)
}
class Mapper {
+register(Filter f)
}
class Klient class Visitor {
+{abstract}visitMapper(Mapper m)
}
class Filter {
+visitMapper(Mapper m)
}
ObjectStructure -down-> Element
Mapper -up-|> Element
ObjectStructure <-left- Klient
Klient -down-> Visitor
Filter -up-|> Visitor
}

@enduml
```

```
@startuml
'S preprocesorom
!define o(x) ObjectStructure
!define e(x) Element
!define m(x) Mapper
```


```

!define k(x) Klient
!define v(x) Visitor
!define f(x) Filter

package "class Filter representation" {
 class o()
 class e() {
 +{abstract}register(v(x) v)
 }
 class k()
 class v() {
 +{abstract}visitMapper(m(x) m)
 }
 class f() {
 +visitMapper(m(x) m)
 }
 o() -down-> e()
 m() -up-|> e()
 o() <-left- k()
 k() -down-> v()
 f() -up-|> v()
}
@enduml

```

V oboch prípadoch bude výsledok nasledovný:

V druhom prípade sa rozhodne menej napíšeme a máme možnosť meniť použité názvy tried na jednom mieste namesto toho aby sme ich museli meniť všade. Stojí za poznámku, že každé definované makro musí mať parameter (v našom prípade *x*, z ktorého ajtak nečítame). Viac o Preprocesore na tejto stránke.

Použitie aliasov v sekvenčnom diagrame

V sekvenčných diagramoch odporúčame pri definovaní volaní medzi objektami používať aliasy (skratky). Ich princíp je analogický s predchádzajúcim makrom avšak sú ešte o niečo prehľadnejšie. Aliasy nie sú však podporované v class diagrame.

```
@startuml
participant Client as c participant Server as s
title sd Basic Server call activate c
c -> s: sendMessage("You are awesome!")
activate s
s --> c: result = "ok" deactivate s
```

```
deactivate c
```

```
@enduml
```

Výsledok:

Užitočnosť týchto skratiek (a makier) pochopiteľne narastá s narastajúcou komplexnosťou daného diagramu.

Pravidlá pre súborovú štruktúru

Samotné UML diagramy je potrebné rozdeliť do prehľadnej súborovej štruktúry:

- projekt (názov projektu, napr. 3dsoftviz)
 - doc (inštalačná dokumentácia, vygenerovaná dokumentácia atď.).
 - uml
 - * structural
 - class diagrams (korešpondujúce s reálnym kódom)
 - component diagrams
 - * behavioral
 - activity diagrams
 - use-case diagrams
 - sequence diagrams
 - state diagrams

GitFlow

Vetvy

- Master - hlavný projekt

- Develop - branchnutá z mastra, každý šprint má vlastnú Develop vetvu, na konci šprintu sa merge späť do mastra
- Feature - branchnutá z developu, každý novy kus funkcionality (task v TFS), ktorý sa kódi musí mať vlastnú
 - Feature vetvu... po dokončení a validácii kódu sa merge späť do Developu, NEINTERAGUJE S MASTER VETVOU
- Hotfix - vetva na rýchly fix priamo z mastera, mergeje sa do mastera AJ developu, navyšuje aktuálnu verziu

Vždy mergujeme cez Shell a s prepínacom –no-ff

Cheat sheet so všetkymi základnymi príkazmi:

<https://training.github.com/kit/downloads/github-git-cheat-sheet.pdf>

Pull requesty

Po dokončení práce, keď sme ready to review sa dáva pull request na vetvu, do ktorej sa bude mergovať.

Pull request sa robí z GUI GitHubu (pravý horný roh), alebo \$ git request-pull {meno_commitu} {URL} (doporučujem robiť cez GUI)

Po odsuhľásení Pull requestu sa potom pristúpi k mergu.

Commit messages

v Commit messages používame tagy na začiatok:

- [FIX] - fixli sme nejakú chybu z minula, bugfix, hotfix a podobne
- [ADD] - pridali sme novu funkcionality, subor, ...
- [DOC] - pridali sme dokumentáciu, komenty...
- [REF] - pre refactoring
- [FMT] - formátovanie textu, úprava
- [TEST] - pre testy

Za tým veľmi stručne (a výstižne) opíšeme, aké zmeny sme spravili. Message by mali byť krátke, no pokrývať všetko, čo sme v committe spravili.

Useful commands

- \$ git submodule update --init --recursive
 - update submodulov (dependencies)
- \$ git checkout -f meno_branch
 - checkout branche aj napriek lokalnym zmenam, budu zahodene

- \$ git status
 - vypise všetky vykonane zmeny
- \$ git stash / \$ git stash pop
 - ulozi stav projektu do stashu, z ktoreho sa da potom tento stav pop-nut, dobre na prenos zmien medzi vetvami

Tvorba feature branch-u

- \$ git checkout -b "feature/meno-feature" develop //Switched to a new branch "feature/meno-feature"

Mergovanie hotového feature:

- \$ git checkout develop //Switched to branch 'develop'
- \$ git merge --no-ff meno-feature
- \$ git push origin develop

Tvorba hotfix branch-u:

- \$ git checkout -b "hotfix/nazov-co-fixujem" master //Switched to a new branch "hotfix-{cislo_verzie}"
- \$ git commit -m "sprava, čo som spravil"

Uzatvorenie Hotfix branchu:

- \$ git checkout develop //Switched to branch 'develop'
- \$ git merge --no-ff "hotfix/nazov-co-fixujem"

Sphinx dokumentácia

Pre prácu so Sphinxom treba mať nainštalovaný Python.

Python ponuka verzie 2.x a 3.x. Sphinx 1.3 môže bežať pod Python 2.6, 2.7, 3.3, 3.4, ale odporúčaná verzia je 2.7.

Pre stiahnutie a inštalovanie externých knižníč pre Python existuje príkaz pip. Príkaz už sa nachádza v oficiálnych verziách Pythonu 3.4.0 alebo 2.7.9.

Ak sa príkaz nenainštaloval automaticky, treba ho stiahnu zo stránky <https://bootstrap.pypa.io/get-pip.py> a niekam uložiť. V príkazovom riadku treba prejsť do adresára s get-pip.py a spustiť nasledovný príkaz:

```
python get-pip.py
```

Sphinx

- Prejsť do priečinku s dokumentáciou (tam kde index.rst sa nachádza) a pomocou príkazu pip nainštalovať Sphinx:

```
pip install sphinx
```

- Ak treba vytvoriť novu dokumentaciu, pre nastavenie zdrojoveho adresara a vytvorenie potrebných suborov na prácu so Sphinx treba spustiť prikaz:

```
sphinx-quickstart
```

a odpovedat na otázky. Vyberte si všetky predvolene odpovede a po vyzve zadajte nazov, autorov a verziu projektu.

- Tymto prikazom budu vygenerovane subory Makefile, make.bat a conf.py.in.

- Všetky konfiguracie dokumentacie su v conf.py.in.

Upozornenie: Sphinx-quickstart a vytvaranie týchto suborov generuju novu dokumentaciu! Ak subory index.rst, Makefile, make.bat a conf.py.in už existovali, tak sa prepisú!

- Sphinx dokumentacia generuje vystup v rôznych formatoch zo suborov .rst.

HTML dokumentacia

- Subor make.bat povoli vygenerovať dokumentaciu v tom formate, ktorý potrebujete
- Pre generovanie HTML dokumentacie treba v príkazovom riadku prejsť do priečinku s ReST subormi a make.bat suborom a spustiť prikaz

```
make html
```

- Inak generovanie dokumentacie sa da spustiť pomocou CMake v QtCreatore.

PDF dokumentacia

Pre generovanie PDF dokumentacie potrebujeme najprv vytvoriť Latex dokumentaciu.

Note: Pre prácu s Latex treba mať TeXlive.

Prikazom

```
make latex
```


vygeneruje sa Latex dokumentacia, ktorá nasledne sa može konvertovať do PDF pomocou programu TeXstudio.

PDF dokumentacia generuje len pomocou prikazoveho riadku a externeho programu, neda sa spustat cez CMake!

PlantUML

Pre prácu s PlantUML nastrojmi v Sphinx treba:

- nainstalovat Javu
- pridať Javu do premennych prostredi (environment variable)
- nainstalovat Graphviz
 - odporúčaná verzia je 2.28
- pridať Graphviz do premennych. Hodnota premennej ma byt do dot.exe:

- pridať Graphviz do extensions v conf.py.in:

```
extensions = ['sphinx.ext.graphviz']
```

- nainstalovat sphinxcontrib-plantuml zo stranky alebo prikazom

```
pip install sphinxcontrib-plantuml
```

- pridať plantuml do extensions v conf.py.in:

```
extensions = ['sphinxcontrib.plantuml']
```

- stiahnut plantuml.jar

- pridať do conf.py.in prikaz:

```
plantuml = 'java -jar /cesta/do/plantuml.jar'
```

Attention: Dolezite je zmenit tuto cestu na spravnu, aku mate aktualnu na Vasom pocitaci!

- pridavat UML do dokumentacii je mozne pomocou

```
.. uml::
```

```
!include /cesta/do/subor.wsd(txt)
```

alebo

```
@startuml
```

PlantUML kod

@enduml

TFS

Metodika, ktorá určuje pravidlá a postupy na manažment úloh v nástroji TFS.

Pridanie novej úlohy - všeobecne

- Zadať ohodnotenie úlohy, priority, opis, Zadať keď je úloha hotová.
- Zadať odhadovaný čas dokončenia.
- Opis musí byť podrobny, aby každému členovi bolo jasné, čo má vykonať po pridelení úlohy.

Rozdeľovanie úloh

- Každý si vyberie (potiahne) úlohu/úlohy, ktorá/é majú najvyššiu prioritu.
- Ak ostanú nepridelené úlohy, študentský vedúci tímu pridelí členom zvyšné úlohy.

TFS

- Adresa TFS: <https://tfs.fiiit.stuba.sk:8443/tfs/> (Potrebné sa prihlásiť 2x)
- Projekt: AugReality / AugReality Team

Pridanie nových úloh – TFS

- Úlohy podobného charakteru priradíme do spoločného backlog itemu.
- Pri pridávaní úlohy sa automaticky nastaví stav ‘To Do’.
- V prípade objavenia chyby, je potrebné vytvoriť novú úlohu typu Bug (Chyba)

Úlohy (tasky) sa môžu nachádzať v troch stavoch:

- To Do
- In Progress
- Done

Nesplnené úlohy, ktoré sa nestihli dokončiť v danom šprinte, presunieme do nasledujúceho šprintu.

Obrázok 0.1 Presun úlohy do ďalšieho šprintu

Vytváranie exportov z TFS

Navod na stranke: [https://msdn.microsoft.com/en-us/library/dd286627\(v=vs.110\).aspx](https://msdn.microsoft.com/en-us/library/dd286627(v=vs.110).aspx)

URL: <https://tfs.fiit.stuba.sk:8443/tfs/>

Login: ako do AIS-u

Pred prvým exportom je potrebné si vytvoriť query, ktoré vráti stav úloh v danom šprinte. Návod na vytvorenie query:

1. Queries

2. New

3. Tree of work items

4. Work Item Type: Product Backlog Item

5. Save

Obrázok 0.2 Vytvorenie query v TFS

Import do Excelu

- V hlavnom menu vybrať záložku TEAM (mala by byť vpravo hore).
- Klik na New List (umiestnená na ľavo pod záložkou File/Súbor).
- Vybrať novo vytvorené query:

Obrázok 0.3 Výber query v excely

Logovanie s knižnicou Easylogging++

Úrovne logovania

Easylogging++ poskytuje tieto úrovne logovania:

- Global - Generická úroveň, reprezentujúca všetky ostatné
- Trace - Zachytávame informácie, vhodné na back-trackovanie rôznych problémov.
- Debug - Zaznamenávame informácie, vhodné pri vývoji aplikácie.
- Fatal - Používame, keď nastane chyba, ktorá pravdepodobne ukončí program.
- Error - Používame, keď nastane závažnejšia chyba ale program bude naďalej pracovať.
- Warning - Používame keď nastane chyba ale program bude naďalej pracovať.
- Info - Používame na zachytenie priebehu aplikácie.
- Verbose - Nepoužívame.
- Unknown - Nepoužívame.

Čo a ako treba logovať

- Začiatok každej metody
- Všetky možné errory / warningy

Ako treba logovať:

- Začiatok každej metody logujeme v tvare :

```
function(){}
```

```
LOG( INFO ) << "MENO_BALIKU/MENO_TRIEDY/MENO_FUNKCIE(PARAMETRE)"  
}
```

Pozor, parametre používať iba v prípade, že je to vhodné. Všetky možné errory / warningy logujeme v tvare:

```
LOG( WARNING/ERROR/FATAL ) << "MENO_BALIKU/MENO_TRIEDY/MENO_  
→FUNKCIE(PARAMETRE)"
```

V tomto prípade sa snažíme zalogovať aj všetky potrebné parametre, ktoré spôsobili warning / error.

Metodika na písanie BDD testov

1. Vytvorme normálny .cpp súbor a v hlavičke uvedieme:

```
#include <igloo/igloo_alt.h>  
  
using namespace igloo;
```

2. Najskôr popíšeme, čo chceme testovať pomocou Describe-u:

```
Describe(a_foo_bar) {  
  
...  
}
```

3. V tele Describe-u uvedieme funkcie, ktorými budeme testovať spravanie. Funkcie pomenujme tak, aby boli samoopisné:

```
It(foo_should_be_bar) {  
  
...  
}
```

4. V tele It-u už píšeme klasické asserty, napr:

```
Assert::That( 2+4, Is().EqualTo(6) );  
  
Assert::That( "FIIT", Is().EqualTo("LIFE") );
```

Spustenie testov

1. Testy (všetky *.cpp) pre váš modul umiestňujte do priečinka:

```
~root/tests/Foo
```

Testy fungujú tak, že si buildnete vlastný .exe súbor, ktorý odtestuje danú funkciu. Test si buildnete nasledovne:

- otvorte hlavný CMakeLists.txt
- ctrl+f -> "BDD Igloo tests"

2. Teraz si potrebujete nakopírovať nejaký kód, minimálne by ste mali mať:

```
file( GLOB_RECURSE SRC_FOO_TESTS "tests/Foo/*.cpp" )  
  
add_executable( test_foo_module ${TEST_RUNNER} ${SRC_FOO_TESTS} )
```

```

add_dependencies( test_foo_module igloo )
target_compile_options( test_foo_module PUBLIC ${FLAGS_FOR_DEBUG} )

```

Dôležité pod testami (alebo ctrl+f -> "run all tests") pridajte ešte jeden riadok kódu:

```
add_test( testing_foo_module test_foo_module )
```

3. Teraz musíte zmeny uložiť a nechať zbehnúť CMake

- pravým na project -> Run CMake
- v QTCreatori zmeňte build/run target na Tests/test_foo_module

4. Pokiaľ už máte v priečinku tests/foo testy mali by sa buildnut/zbehnúť

8. Export evidencie úloh

V kapitole sú zobrazené exporty úloh.

Šprint č. 1, týždeň 1

Project: AugReality Server: tfs.fiit.stuba.sk\StudentsProjects Query: Report sprintu List type: Tree			
ID	Work Item Type	Title 1	Title 2
			Assigned To State Tags
4539	Product Backlog Item	Sprava metodik	New
4540	Task	Metodika ku kvalite	Bc. Martin Mokry Done
4541	Task	Metodika gitflow	Bc. Patrik Berger Done
4542	Task	Metodika k TFS	Bc. Filip Skultety Done
4543	Task	Metodika ku code review	Bc. Patrik Berger Done
4544	Task	Metodika k logovaniu	Bc. Peter Belai Done
4545	Task	Metodika k testovaniu	To Do
4546	Product Backlog Item	Otestovať existujuce casti	New
4547	Task	Otestovať vuzix okuliare	Bc. Marek Rostar To Do
4548	Task	Otestovať web kamery, face detection	Bc. Marek Rostar Done
4549	Task	Otestovať kinect	Bc. Peter Belai To Do
4550	Task	Otestovať načítanie zo súborov	Bc. Lukas Hagara In Progress
4551	Task	Otestovať otáčanie grafov	Bc. Martin Mokry To Do
4552	Task	Otestovať funkčnosť aplikácie	Bc. Lukas Hagara In Progress
4555	Product Backlog Item	Fixnut problemy	New
4556	Task	Opravit warning	Bc. Patrik Berger Done
4560	Task	Dokončiť build	Bc. Marek Rostar Done
4557	Product Backlog Item	Vygenerovat dokumentacie	New
4558	Task	Vygenerovať doxygen dokumentáciu	Bc. Filip Skultety To Do
4559	Task	Vygenerovať sphinx dokumentáciu	Bc. Filip Skultety In Progress

Obr. 1 Export úloh šprint 1 týždeň 1

Šprint č. 1, týždeň 2

Project: AugReality Server: tfs.fiit.stuba.sk\StudentsProjects Query: Report sprintu List type: Tree					
ID	Work Item Type	Title 1	Title 2	Assigned To	State
4540	Task		Metodika ku kvalite	Bc. Martin Mokry	Done
4541	Task		Metodika gitflow	Bc. Patrik Berger	Done
4542	Task		Metodika k TFS	Bc. Filip Skultety	Done
4543	Task		Metodika ku code review	Bc. Patrik Berger	Done
4544	Task		Metodika k logovaniu	Bc. Peter Belai	Done
4545	Task		Metodika k testovaniu	Bc. Lukas Hagara	Done
4547	Task		Otestovať vuzix okuliare	Bc. Marek Rostar	Done
4548	Task		Otestovať web kamery, face detection	Bc. Marek Rostar	Done
4549	Task		Otestovať kinect	Bc. Peter Belai	Done
4550	Task		Otestovať načítanie zo súborov	Bc. Lukas Hagara	Done
4551	Task		Otestovať otáčanie grafov	Bc. Martin Mokry	Done
4552	Task		Otestovať funkčnosť aplikácie	Bc. Lukas Hagara	Done
4556	Task		Opravit warning	Bc. Patrik Berger	Done
4560	Task		Dokončiť build	Bc. Marek Rostar	Done
4558	Task		Vygenerovať doxygen dokumentáciu	Bc. Filip Skultety	In Progress
4559	Task		Vygenerovať sphinx dokumentáciu	Bc. Filip Skultety	Done

Obr. 2 Export úloh šprint 1 týždeň 2

Šprint č. 2, týždeň 1

Project: AugReality Server: tfs.fiit.stuba.sk\StudentsProjects Query: Report Sprint 2 List type: Flat					
ID	Work	Title	Assigned To	State	Tags
4558	Task	Vygenerovať doxygen dokumentáciu	Bc. Filip Skultety	Done	
4812	Task	Oprava warningov z kompilátora Windows	Bc. Patrik Berger	In Progress	
4813	Task	Oprava warningov z kompilátora Linux	Bc. Marek Rostar	In Progress	
4814	Task	Oprava warningov cppcheck	Bc. Filip Skultety	In Progress	
4815	Task	Oprava warningov cpplint	Bc. Lukas Hagara	In Progress	
4816	Task	3d mys zmena pouzitia	Bc. Marek Rostar	Done	
4820	Task	Analyza kníznic pre podporu K2 s freenect,openni	Bc. Peter Belai	In Progress	
4822	Task	Ozivit tlacitko kinect snapshot	Bc. Peter Belai	Done	
4823	Task	Opis Kinect use casov	Bc. Lukas Hagara	Done	
4824	Task	Vytvorit dataset via K1	Bc. Peter Belai	Done	
4840	Task	Zdokumentovať štruktúru grafu sceny	Bc. Martin Mokry	Done	
4852	Task	Vytvorenie diagramu tried 1	Bc. Patrik Berger	Done	
4853	Task	Vytvorenie diagramu tried 2	Bc. Martin Mokry	Done	

Obr. 3 Export úloh šprint 1 týždeň 1

Šprint č. 2, týždeň 2

Project: AugReality Server: tfs.fiit.stuba.sk\StudentsProjects Query: Report Sprint 2 List type: Flat

ID	Work Title	Assigned To	State
4814	Task Oprava warningov cppcheck	Bc. Filip Skultety	In Progress
4558	Task Vygenerovať doxygen dokumentáciu	Bc. Filip Skultety	Done
4812	Task Oprava warningov z komplátora Windows	Bc. Patrik Berger	Done
4813	Task Oprava warningov z komplátora Linux	Bc. Marek Rostar	Done
4815	Task Oprava warningov cpplint	Bc. Lukas Hagara	Done
4816	Task 3d mys zmena pouzitia	Bc. Marek Rostar	Done
4820	Task Analyza kníznic pre podporu K2 s freenect,openni	Bc. Peter Belai	Done
4822	Task Ozivit tlacitko kinect snapshot	Bc. Peter Belai	Done
4823	Task Opis Kinect use casov	Bc. Lukas Hagara	Done
4824	Task Vytvorit dataset via K1	Bc. Peter Belai	Done
4840	Task Zdokumentovat štruktúru grafu sceny	Bc. Martin Mokry	Done
4852	Task Vytvorenie diagramu tried 1	Bc. Patrik Berger	Done
4853	Task Vytvorenie diagramu tried 2	Bc. Martin Mokry	Done

Obr. 4 Export úloh šprint 2 týždeň 2

Šprint č. 3, týždeň 1

Project: AugReality Server: tfs.fiit.stuba.sk\StudentsProjects Query: Report Sprint 3 List type: Tree

ID	Work Item Type	Title 1	Title 2	Assigned To	State
4831	Product Backlog Item	Doplniť do projektu hole triedy - strukturu modelu			New
4931	Task	Doplniť do projektu hole triedy	Bc. Patrik Berger		Done
4833	Product Backlog Item	Vytvorenie zobrazenia ruk a jeho pridanie do grafu			New
5058	Task	Uprava vizualizacie - farby, velkosť	Bc. Patrik Berger		Done
5063	Task	Implementacia logiky struktury - ru	Bc. Patrik Berger		Done
5064	Task	Implementacia logiky struktury - d	Bc. Patrik Berger		In Progress
5065	Task	Refaktoringu kodu modelu.	Bc. Patrik Berger		Done
4838	Product Backlog Item	Analyza marker-less kníznic			New
4932	Task	Analyza marker-less kníznic	Bc. Lukas Hagara		Done
4916	Product Backlog Item	Rozsirit adapter leapu			New
4933	Task	Pozmeniť strukturu ovladania	Bc. Martin Mokry		Done
5059	Task	Refaktoringu kodu	Bc. Martin Mokry		In Progress
5060	Task	Pridať ovladanie pozicie klbov	Bc. Martin Mokry		Done
5061	Task	Pridať adekvatne rotacie kosti.	Bc. Martin Mokry		Done
5062	Task	Upravit skalovanie dlzky kosti.	Bc. Patrik Berger		Done
4919	Task	Mat kníznicu	Bc. Peter Belai		Done
4923	Product Backlog Item	Vytvorit dokumentaciu riadenia			New
4925	Task	Napisat uvod k riadeniu	Bc. Filip Skultety		Done
4926	Task	Napisat retrospektívnu Sprint1,2	Bc. Filip Skultety		Done
4924	Product Backlog Item	Vytvorit dokumentaciu k ing. dielu			New
4927	Task	Napisat uvod k ing. dielu	Bc. Filip Skultety		Done
4928	Task	Spisať globalne ciele	Bc. Filip Skultety		Done
4929	Task	Vytvorit celkovy pohlad na system	Bc. Martin Mokry		Done
4934	Task	Popisat nami vytvarany modul 2	Bc. Martin Mokry		In Progress
4936	Task	Integreacia kníznice pod linuxom	Bc. Marek Rostar		Done
4998	Product Backlog Item	Osamostatnenie modulu LuaGraph			New
4999	Task	Odcleniť kod modulu	Bc. Lukas Hagara		Done
5056	Product Backlog Item	Analyza QVR kníznic			New
5057	Task	Vytvorte podrobnu analyzu QVR kr	Bc. Lukas Hagara		Done

Obr. 5 Export úloh šprint 3 týždeň 1

Šprint č. 3, týždeň 2

Project: AugReality Server: tfs.fiit.stuba.sk\StudentsProjects Query: Report Sprint 3 List type: Tree					
ID	Work Item Type	Title 1	Title 2	Assigned To	State
4814 Task	Oprava warningov cppcheck			Bc. Filip Skultety	In Progress
4831 Product Backlog Item	Doplnit do projektu hole triedy - strukturu modelu				New
4931 Task	Doplnit do projektu hole triedy			Bc. Patrik Berger	Done
4833 Product Backlog Item	Vytvorenie zobrazenia ruk a jeho pridanie do grafu				New
5058 Task	Uprava vizualizacie - farby, velkosti			Bc. Patrik Berger	Done
	Implementacia logiky struktury - ruky				
5063 Task	zlozene z kľbov			Bc. Patrik Berger	Done
	Implementacia logiky struktury - doplnenie				
5064 Task	reprezentacie kosti			Bc. Patrik Berger	Done
5065 Task	Refaktoring kodu modelu.			Bc. Patrik Berger	Done
4838 Product Backlog Item	Analyza marker-less kniznic				New
4932 Task	Analyza marker-less kniznic			Bc. Lukas Hagara	Done
4916 Product Backlog Item	Rozsirit adapter leapu				New
4933 Task	Pozmenit strukturu ovladania			Bc. Martin Mokry	Done
5059 Task	Refaktoring kodu			Bc. Martin Mokry	In Progress
5060 Task	Pridat ovladanie pozicie kľbov			Bc. Martin Mokry	Done
5061 Task	Pridat adekvatne rotacie kosti.			Bc. Martin Mokry	Done
5062 Task	Upravit skalovanie dlzky kosti.			Bc. Patrik Berger	Done
4919 Task	Mat kniznicu			Bc. Peter Belai	Done
4923 Product Backlog Item	Vytvorit dokumentaciu riadenia				New
4925 Task	Napisat uvod k riadiemu			Bc. Filip Skultety	Done
4926 Task	Napisat retrospektivu Sprint1,2			Bc. Filip Skultety	Done
4924 Product Backlog Item	Vytvorit dokumentaciu k ing. dielu				New
4927 Task	Napisat uvod k ing. dielu			Bc. Filip Skultety	Done
4928 Task	Spisat globalne ciele			Bc. Filip Skultety	Done
4929 Task	Vytvorit celkovy pohlad na system			Bc. Martin Mokry	Done
4934 Task	Popisat nami vytvarany modul 2			Bc. Martin Mokry	Done
4936 Task	Integreacia kniznice pod linuxom			Bc. Marek Rostar	Done
4998 Product Backlog Item	Osamostatnenie modulu LuaGraph				New
4999 Task	Odclenit kod modulu			Bc. Lukas Hagara	Done
5057 Task	Vytvorte podrobnu analyzu QVR kniznice			Bc. Lukas Hagara	Done

Obr. 6 Export úloh šprint 3 týždeň 2

Šprint č. 4, týždeň 1

Project: AugReality Server: tfs.fiit.stuba.sk\StudentsProjects Query: Report Sprint 4 List type: Tree					
ID	Work Item Type	Title 1	Title 2	Assigned To	State
4814 Task		Oprava warningov cppcheck		Bc. Filip Skultety	In Progress
4918 Product Backlog Item		Chcem pomocout Kinect2 ziskat dataset.			New
4919 Task		Mat kniznicu		Bc. Peter Belai	Done
4920 Task		Zakomponovat kniznicu do projektu	Bc. Peter Belai		In Progress
4921 Task		Aplikacia by si mala vediet vybrat med	Bc. Peter Belai		To Do
4936 Task		Integreacia kniznice pod linuxom	Bc. Marek Rostar		Done
5077 Task		Doplnit instalacnu prirucku	Bc. Marek Rostar		Done
5078 Task		Data do nite2	Bc. Marek Rostar		Done
5067 Product Backlog Item		Doladenie ruk vo VR			New
5068 Task		Nastavtit poziciu ruk ako slave kamery	Bc. Patrik Berger		In Progress
5069 Task		Refaktoring kodu 1	Bc. Patrik Berger		Done
5070 Task		Refaktoring kodu 2	Bc. Martin Mokry		Done
5071 Task		Skombinovat s grafom	Bc. Patrik Berger		To Do
5072 Product Backlog Item		Zobrazenie ruk v AR			New
5073 Task		Aruco	Bc. Martin Mokry		Done
5074 Task		Zobrazit ruky s vypnutym CameraMan	Bc. Martin Mokry		To Do
5075 Task		Pridat viedostream z leapu ako pozadi	Bc. Patrik Berger		To Do
5076 Task		Namapovanie virtualnych ruk na realne ruky			To Do
5079 Product Backlog Item	VISP				New
5080 Task		OpenCV - aktualizacia	Bc. Lukas Hagara		Done
5081 Task		Ziskat kniznicu VISP	Bc. Lukas Hagara		Done
5082 Task		Pridat binarky do projektu	Bc. Lukas Hagara		In Progress
5083 Product Backlog Item	PCL				New
5084 Task		Ziskat kniznicu PCL	Bc. Filip Skultety		Done
5085 Task		Pridat binarky do projektu	Bc. Filip Skultety		Done

Obr. 7 Export úloh šprint 4 týždeň 1

Šprint č. 4, týždeň 2

Project: AugReality Server: tfs.fiit.stuba.sk\StudentsProjects Query: Report Sprint 4 List type: Tree					
ID	Work Item Type	Title 1	Title 2	Assigned To	State
4814 Task		Oprava warningov cppcheck		Bc. Filip Skultety	In Progress
4918 Product Backlog Item		Chcem pomocout Kinect2 ziskat dataset.			New
4919 Task		Mat kniznicu	Bc. Peter Belai		Done
4920 Task		Zakomponovat kniznicu do projektu	Bc. Peter Belai		In Progress
4921 Task		Aplikacia by si mala vediet vybrat med	Bc. Peter Belai		To Do
4936 Task		Integreacia kniznice pod linuxom	Bc. Marek Rostar		Done
5077 Task		Doplnit instalacnu prirucku	Bc. Marek Rostar		Done
5078 Task		Data do nite2	Bc. Marek Rostar		Done
5067 Product Backlog Item	Doladenie ruk vo VR				New
5068 Task		Nastavtit poziciu ruk ako slave kamery	Bc. Patrik Berger		In Progress
5069 Task		Refaktoring kodu 1	Bc. Patrik Berger		Done
5070 Task		Refaktoring kodu 2	Bc. Martin Mokry		Done
5071 Task		Skombinovat s grafom	Bc. Patrik Berger		To Do
5072 Product Backlog Item	Zobrazenie ruk v AR				New
5073 Task		Aruco	Bc. Martin Mokry		Done
5074 Task		Zobrazit ruky s vypnutym CameraMan	Bc. Martin Mokry		To Do
5075 Task		Pridat viedostream z leapu ako pozadi	Bc. Patrik Berger		To Do
5076 Task		Namapovanie virtualnych ruk na realne ruky			To Do
5079 Product Backlog Item	VISP				New
5080 Task		OpenCV - aktualizacia	Bc. Lukas Hagara		Done
5081 Task		Ziskat kniznicu VISP	Bc. Lukas Hagara		Done
5082 Task		Pridat binarky do projektu	Bc. Lukas Hagara		In Progress
5083 Product Backlog Item	PCL				New
5084 Task		Ziskat kniznicu PCL	Bc. Filip Skultety		Done
5085 Task		Pridat binarky do projektu	Bc. Filip Skultety		Done

Obr. 8 Export úloh šprint 4 týždeň 2