

Referências Bibliográficas

- ALPAYDIN, E. **Introduction to Machine Learning (Adaptive Computation and Machine Learning)**. MIT Press, ISBN 0262012111. 2004.
- AMSTEL, M. F.; BRAND, M. G. J.; PROTIC, Z. **Version Control of Graphs**. In Informal Pre-proceedings of the 7th Belgian-Netherlands Software Evolution Workshop (BENEVOL'08). 2008. p. 11-12.
- BARTELTT, C. **Consistence preserving model merge in collaborative development processes**. International Conference on Software Engineering. 2008. p. 13-18.
- BECK, K. **Test-Driven Development by Example**. : Addison Wesley, 2003.
- BUFFENBARGER, J. **Syntactic Software Merging**. Lecture Notes In Computer Science. Selected papers from the ICSE SCM-4 and SCM-5 Workshops, on Software Configuration Management. 1995. p. 153 - 172.
- CEDERQVIST, P. **Version management with CVS**. : Signum Support AB, 1993.
- CHAWATHE, S. et al. **Change detection in hierarchically structured information**. In Proceedings of the ACM SIGMOD International Conference on Management of Data. 1996. p. 493–504.
- CHAWATHE, S.; GARCIA-MOLINA, H. **Meaningful change detection in structured data**. In Proceedings of the 1997 ACM SIGMOD international conference on Management of data. 1997. p. 26–37.
- CLEMENTS, P.; NORTHRUP, L. **Software Product Lines**. Addison-Wesley, 2002.
- CORMEN, T. et al. **ALGORITMOS**. 2. ed. : ELSEVIER, 2001. 281-284 p.
- DAMERAU, T. **A technique for computer detection and correction of spelling errors**. Comm. of the ACM. 1964. p. 171–176.
- DIG, D. et al. **Automatic detection of refactorings for libraries and frameworks**. In Proceedings of Workshop on Object Oriented Reengineering (WOOR'05). 2005.

- DIG, D. et al. **Automatic detection of refactorings in evolving components**. In Proc. ECOOP'06. 2006. p. 404-428.
- DIG, D. et al. **MolhadoRef: a refactoring-aware infrastructure for OO programs**. OOPSLA workshop on eclipse technology eXchange, v. 195, 2006.
- DIG, D. et al. **Refactoring-aware Configuration Management System for Object-Oriented Programs**. Tech. Report UIUCDCS-R-2006-2770, UIUC. 2006.
- DIG, D.; JOHNSON, R.; MARINOV, D. **Toward Automatic Upgrades of Component-Based Applications**, 2006. Disponível em: <http://www.acm.org/src/subpages/gf_entries_06/DannyDig_src_gf06.pdf>. Acesso em: jun 18 2009.
- DIG, D.; NGUYEN, T.; JOHNSON, R. **Refactoring-aware software configuration management**. Technical Report UIUCDCS-R-2006- 2710, UIUC. 2006.
- EIBL, J. **KDiff3 - Homepage**, 2003. Disponível em: <<http://kdiff3.sourceforge.net/>>. Acesso em: 8 fev. 2010.
- EL-KHOURY, J. **Model data management:** towards a common solution for PDM/SCM systems. Proceedings of the 12th international workshop on Software configuration management. 2005. p. 17-32.
- ESTUBLIER, J. **Software configuration management:** a roadmap. Proceedings of the Conference on The Future of Software Engineering. 2000. p. 279-289.
- ESTUBLIER, J. **Objects Control for Software Configuration Management**. Proceedings of the 13th International Conference on Advanced Information Systems Engineering, v. 2068, p. 359-373, 2001.
- ESTUBLIER, J. et al. **Impact of software engineering research on the practice of software configuration management**. ACM Transactions on Software Engineering and Methodology (TOSEM), v. 14, p. 383-430, 2005.
- FEATHERS, M. **CppUnit Cookbook**, 2002. Disponível em: <http://cppunit.sourceforge.net/doc/latest/cppunit_cookbook.html>. Acesso em: 8 fev. 2010.
- FREESE, T. **Refactoring-aware version control**. International Conference on Software Engineering. 2006.

- GODFREY, M. **Using Origin Analysis to Detect Merging and Splitting of Source Code Entities.** IEEE Transactions on Software Engineering, v. 31, p. 166-181, 2005.
- GRASS, J. **Cdiff:** A Syntax Directed Diff for C++ Programs. In Proceedings of USENIX C++ Conference. 1992. p. 181-193.
- HEESCH, D. **Doxxygen,** 1997. Disponível em: <<http://www.stack.nl/~dimitri/doxygen/>>. Acesso em: 25 fev. 2010.
- IBM. **Rational Team Concert,** 2008. Disponível em: <<https://jazz.net/projects/rational-team-concert/>>. Acesso em: 20 jan. 2010.
- IGNAT, C.; NORRIE, M. **Operation-based Merging of Hierarchical Documents.** Proceedings of the CAiSE 2005 Forum. 17th International Conference on Advanced Information Systems Engineering. 2005.
- JUNQUEIRA, D.; BITTAR, T.; FORTES, R. **A fine-grained and flexible version control for software artifacts.** Proceedings of the 26th annual ACM international conference on Design of communication. 2008. p. 185-192.
- KIM, M.; NOTKIN, D. **Program element matching for multi-version program analyses.** Proceedings of the 2006 international workshop on Mining software repositories. 2006. p. 58-64.
- KLEPPE, A. G.; WARMER, J.; BAST, W. **MDA Explained: The Model Driven Architecture: Practice and Promise.** Addison-Wesley Longman Publishing Co. 2003.
- KLIER, W. **Model-based Merging of Source Code,** 2005. Disponível em: <http://dav.informatik.tumuenchen.de/search/download.php?filename=a_2005_08_08_Marschall_thesis.pdf&archiv=1>. Acesso em: 26 mar. 2009.
- KUHN, H. W. **The Hungarian method for the assignment problem.** Naval Research Logistics Quarterly. 1955. p. 83-87.
- LEVENSHTEIN, V., **Binary codes capable of correcting deletions, insertions, and reversals.** Technical Report 8. 1966. pp. 707-710.
- LINDHOLM, T. **A 3-Way Merging Algorithm For Synchronizing Ordered Trees - the 3DM Merging and Differencing Tool For XML.** Master's thesis - Helsinki University of Technology. 2001.

- LIPPE, E.; OOSTEROM, N. **Operation-based merging**. Software Engineering Symposium on Practical Software Development Environments. 1992. p. 78-87.
- MADDEN, B. **Using CppUnit To Implement Unit Testing**. : Game Programming Gems 6, 2006. Disponivel em: <http://cppunit.sourceforge.net/doc/lastest/cppunit_cookbook.html>. Acesso em: 8 fev. 2010.
- MENS, T. **A State-of-the-Art Survey on Software Merging**. IEEE Transactions on Software Engineering, v. 28, p. 449-462, 2002.
- MERCURIAL. **Site oficial do projeto mercurial**, 2006. Disponivel em: <<http://www.selenic.com/mercurial/wiki/>>. Acesso em: 8 jun. 2009.
- MICROSOFT. **Sourcesafe Product Documentation**. Seattle, WA: Microsoft, Inc., 2000.
- MICROSOFT. **Microsoft Team Foundation Version Control**, 2007. Disponivel em: <<http://msdn.microsoft.com/pt-br/library/cc580642.aspx>>. Acesso em: 8 jun. 2009.
- MICROSOFT. **Sistema de desenvolvimento Visual Studio**, 2008. Disponivel em: <<http://msdn.microsoft.com/pt-br/vstudio/products/default.aspx>>. Acesso em: 8 fev. 2010.
- MICROSOFT. **Windows 7**, 2009. Disponivel em: <<http://www.microsoft.com/brasil/windows7/default.aspx>>. Acesso em: 8 fev. 2010.
- MUNSON, J.; DEWAN, P. **A flexible object merging framework**. Proceedings of the 1994 ACM conference on Computer supported cooperative work. 1994. p. 231-242.
- MURTA, L. et al. **Odyssey-SCM: An integrated software configuration management infrastructure for UML models**. Science of Computer Programming, v. 65, p. 249-274, 2007.
- NGUYEN, T. **Architectural Configuration Management: Managing Software Architectural Evolution and Traceability Links**, 2009. Disponivel em: <http://ijsa.net/paper/papers/4_v1_1dad55ced646a39f08fd448f8b9fc1b8.pdf>. Acesso em: 24 jun. 2009.
- NGUYEN, T. N. et al. **Flexible fine-grained version control for software documents**. Software Engineering Conference. 2004. p. 212-219.

- OPENGROUP. **diff**, 2008. Disponível em:
<http://www.opengroup.org/onlinepubs/9699919799/utilities/diff.html>. Acesso em: 25 jan. 2010.
- ORACLE. **Javadoc Tool Homepage**, 2010. Disponível em:
<http://java.sun.com/j2se/javadoc/>. Acesso em: 25 fev. 2010.
- PARR, T. **The Definitive ANTLR Reference: Building Domain-Specific Languages**. : Pragmatic Bookshelf, 2007.
- PARR, T. **The Definitive ANTLR Reference: Building Domain-Specific Languages**. : Pragmatic Bookshelf, 2007.
- PIETROBON, C. **Gerência de Configuração para um Ambiente de Desenvolvimento de Software Cooperativo**. Tese (Doutorado em Informática) - Pontifícia Universidade Católica do Rio de Janeiro. 1995.
- PILATO, M. **Version Control With Subversion**. Sebastopol, CA: O'Reilly & Associates, Inc., 2004.
- POOL, M. **Bazaar**, 2007. Disponível em: <http://bazaar.canonical.com/en/>. Acesso em: 20 jan. 2010.
- QUIN, L. **Extensible Markup Language (XML)**, 2003. Disponível em:
<http://www.w3.org/XML/>. Acesso em: 14 jun. 2009.
- SCHMIDT, D. **Guest Editor's Introduction: Model-Driven Engineering**. Computer, v. 39, p. 25, 2006.
- SHEN, H.; SUN, C. **Operation-based revision control systems**. Proceedings of the 3rd Annual International Workshop on Collaborative Editing Systems in conjunction with ACM Group Conference. 2001.
- STAA, A. **Programação Modular**. : CAMPUS, 2000.
- STALLMAN, R. M. **GNU Status**. GNU's Bulletin (Free Software Foundation) 1. 1986.
- SWICEGOOD, T. **Pragmatic Version Control Using Git**. : Pragmatic Bookshelf, 2008.
- TROLLTECH. **Qt - A cross-platform application and UI framework**, 2008. Disponível em: <http://qt.nokia.com/products>. Acesso em: 8 fev. 2010.
- WANG, Z.; PIERCE, K.; MCFARLING, S. **BMAT: A Binary Matching Tool for Stale Profile Propagation**. The Journal of Instruction-Level Parallelism, v. 2, 2000.

- WESTFECHTEL, B. **Structure-Oriented Merging of Revisions.** Proceedings of the 3rd International Workshop On Software Configuration. 1991. p. 68–79.
- WESTFECHTEL, B. et al. **A Layered Architecture for Uniform Version Management.** IEEE Transactions on Software Engineering, v. 27, n. 12, 2001.
- YANG, W. **Identifying syntactic differences between two programs.** Software Practice & Experience, v. 21, p. 739-755, 1991.
- YANG, W.; HORWITZ, S.; REPS, T. **A program integration algorithm that accommodates semantics-preserving transformations.** ACM Transactions on Software Engineering and Methodology (TOSEM), v. 1, p. 310-354, 1992.
- ZÜNDORF, A.; WADSACK, J. P.; ROCKEL, I. **Merging Graph-Like Object Structures.** Tenth International Workshop on Software Configuration Management. 2001.