

Agile Software Development

eXtreme Programming (XP)

Hans Gallis

hansga@simula.no

Stein Grimstad

steingr@simula.no

30.09.2004

[**simula** . research laboratory]

Pensum

- Kap. 17 i Sommerville (temaet inngår også i kategorien “systemutviklingsprosesser”)
- Kursorisk: artikkel av Kent Beck (se link under “forelesningsplan” på hjemmesiden til kurset)

[**simula** . research laboratory]

Mål

- Bevissthet tilknyttet “Agile Software Development”
- Detaljert kjennskap til én “Agile Method”:
eXtreme Programming
- Detaljert kjennskap til én teknikk innen eXtreme
Programming: Parprogrammering

3

[**simula** . research laboratory]

Ofte tilfelle i den “virkelige” verden.....

- Krav endrer seg hele tiden
- Rask time-to-market (Internet)
- Lite langsiktige planer

4

[**simula** . research laboratory]

Dette medfører:

- Må ha hyppige leveranser
- Må kontinuerlig endre koden (og designet)
 - Forutsetter at systemet er i en “sunn” tilstand (hele tiden!)

5

[**simula** . research laboratory]

Paradigmeskifte?

Før:

- Internett lite modent
- (Rask) time-to-market
- **Vannfall vs iterativ/inkrementell utv.**

Nå:

- Internett modent
- Raskere time-to-market
- **Agile vs plan-driven utv.**

6

[**simula** . research laboratory]

Agile vs plan-driven methodologies

- Agile (= smidig på norsk?):
 - Planlegger ikke for fremtiden
- Plan-driven:
 - Planlegger for fremtiden

7

30.09.2004

[**simula** . research laboratory]

Planlegging og fremtidige mål

8

[**simula** . research laboratory]

Agile vs plan-driven methodologies

9

[**simula** . research laboratory]

Agile Home Ground	Plan-Driven Home Ground
<ul style="list-style-type: none"> • Agile, knowledgeable, collocated, collaborative developers • Above plus representative, empowered customers • Reliance on tacit interpersonal knowledge • Largely emergent requirements, rapid change • Architected for current requirements • Refactoring inexpensive • Smaller teams, products • Premium on rapid value 	<ul style="list-style-type: none"> • Plan-oriented developers, mix of skills • Mix of customer capability levels • Reliance on explicit documented knowledge • Requirements knowable early; largely stable • Architected for current and foreseeable requirements • Refactoring expensive • Larger teams, products • Premium on high-assurance

10

[**simula** . research laboratory]

The Agile Manifesto

- **Individer og interaksjon** fremfor prosesser og verktøy
- **Fungerende software** fremfor utstrakt (omfattende) dokumentasjon
- **Kundemedvirkning** fremfor kontraktsforhandlinger
- **Reagere på endringer** (fleksibilitet) fremfor å følge en plan
- Se www.agilemanifesto.org og www.agilealliance.org

NB! Uthevede verdier er vektlagt, men verdiene til høyre i setningene er også viktig!

11

[**simula** . research laboratory]

The “Agile movement” – hva finnes av metoder?

- Scrum
- Dynamic Systems Development Method (DSDM)
- Crystal family of methodologies
- Extreme Programming (XP)
- Feature Driven Development
- Adaptive Software Development
- Open Source Software development

12

[**simula** . research laboratory]

Evolusjon og læring

- Usikkerhet krever læring (hyppige tilbakemeldinger)
 - Fra kollegaer
 - Fra iterasjoner i prosjektet
 - Fra testing av kode/system
 - Fra andre prosjekter
 - Fra kunder og sluttbrukere
 - Fra andre organisasjoner/systemer
 - Fra forskning!

13

30.09.2004

[**simula** . research laboratory]

eXtreme Programming (XP)

- Utviklet av Kent Beck og Ward Cunningham (1996)
- En kodenær disiplin for programvare-utvikling
 - 4 verdier
 - 12 prinsipper/praksiser
 - 4 kjerneaktiviteter
- Kode er det eneste man er helt avhengig av å produsere!
- Et sett av "best practises" som sees i sammenheng og støtter hverandre (ikke noen nye praksiser!)

14

[**simula** . research laboratory]

De fire verdiene

- Kommunikasjon
 - Problemer i et prosjekt kan ofte spores tilbake til en eller flere som ikke snakket med en eller flere andre!
- Enkelhet
 - Det er bedre å gjøre en enkel ting i dag, og betale litt mer i morgen, enn å gjøre en komplisert ting i dag som kanskje må endres i morgen (eller som kanskje aldri blir brukt)
- Tilbakemelding
 - Tilbakemeldinger på alle nivåer (hele tiden) hjelper oss å holde prosjektet på rett vei
- Mot
 - Sammen med de tre første verdiene hjelper 'mot' oss til å gjøre høyrisiko eksperimentering (gjøre ting på en annen måte), noe som kan også kan gi høy belønning/avkastning hvis det lykkes.

15

30.09.2004

[**simula** . research laboratory]

De 12 prinsippene

- | | |
|------------------|-----------------------------|
| 1. Planning game | 7. Parprogrammering |
| 2. Små releaser | 8. Kollektivt eierskap |
| 3. Metaforer | 9. Kontinuerlig integrasjon |
| 4. Enkelt design | 10. 40-timers uke |
| 5. Testing | 11. On-site kunde |
| 6. Refactoring | 12. Kodestandarder |

16

[**simula** . research laboratory]

XP – mer en filosofi enn metode!

- XP sier ikke:
 - Hvordan praksisene skal gjennomføres
 - Hvem som skal utføre dem (roller)
 - Hvilke leveranser til hvilken tid
 - Hva skal f.eks. leveransene inneholde?
 - Dokumentasjon, designmodeller, kode, etc. etc.
- XP er:
 - Et sett av 12 enkeltstående praksiser
 - Skal gjennomføres **ekstremt**
 - Funksjonell prototyping

17

30.09.2004

[**simula** . research laboratory]

XP's “extreme” filosofi

- Hvis testing er bra – ja, da gjør vi det hele tiden
- Hvis kodelesing/inspeksjoner er bra – ja, da gjør vi det hele tiden
- Hvis iterasjoner er bra – ja, da gjør vi det så ofte som mulig (dager og uker istedenfor måneder og år)
- Hvis endringer skjer uansett – ja, da tilrettelegger vi for det istedenfor å motvirke at det skjer (rigide planer)
- Hvis kommunikasjon/samarbeid er viktig – ja, da gjør vi det hele tiden

18

[**simula** . research laboratory]

Planning game

- Klarlegge
 - hva er ønskelig (forretningshensyn)
 - hva er mulig (tekniske hensyn)
- Estimere
- Prioritere
- Planlegge

19

30.09.2004

[**simula** . research laboratory]

Planning game (Eggen)

- Det spiller ingen rolle hvem som kommer med de gode ideene - bare de kommer

20

[**simula** . research laboratory]

Små releaser

- Minst mulig kode
- Mest mulig forretningsverdi
- 1-2 måneder (mellom hver gang systemet settes i produksjon)
- Risikoreduserende (får hyppig feedback)

21

30.09.2004

[**simula** . research laboratory]

Små releaser (Eggen)

- Like gode resultatprestasjoner vil oppleves dårligere hvis ikke resultatet blir tilført nye opplevelseselementer

22

[**simula** . research laboratory]

Metaforer

- Få et vokabular (et sett felles begreper) for tekniske ting uten å bruke tekniske termer
- La prosjektet være styrt av én metafor
 - Operativsystem → skrivebord
 - Forhandlersystem → flytog-billettsystem
- Gjør det lettere å kommunisere og utarbeide arkitekturen

23

30.09.2004

[**simula** . research laboratory]

Enkelt design

- Møt dagens krav:
 - YAGNI = You aren't gonna need it!
 - Ikke bruk tid på "nice-to-have-features"
 - For mye up-front design vil medføre MYE unødvendig arbeid!
- Det riktige designet
 - kjører alle testene
 - har ikke duplikat logikk
 - kommuniserer godt
 - har færrest mulig metoder

24

[**simula** . research laboratory]

Enkelt design (Eggen)

- Det du ikke klarer å utføre på fredagstreninga, klarer du heller ikke å prestere i søndagskampen
- Hvis du ikke engang kan antyde løsninga på et problem du reiser, så er det ikke noe problem, ikke engang for deg sjøl!

25

30.09.2004

[**simula** . research laboratory]

Testing

- Funksjonalitet uten automatiske tester finnes ikke
- Programmerere
 - skriver enhetstester (test-first)
 - gir programmereren tillit til programmet
- Kunder
 - skriver funksjonelle tester
 - gir kunden tillit til programmet

26

[**simula** . research laboratory]

Kontinuerlig integrasjon

- Kode integreres og testes hver dag
 - Skal hele tiden ha et stabilt system
 - Skal finne feil tidligst mulig
- Hvis integrasjon feiler har det å rette opp dette høyeste prioritet

27

30.09.2004

[**simula** . research laboratory]

Testing og kontinuerlig integrasjon (Eggen)

- Bare spillere som ofte er foran mål - scorer ofte mål
- Utsett aldri til i morra, det du kan gjøre i dag

28

[**simula** . research laboratory]

Refactoring

- = forbedre kodenstrukturen uten å påvirke dens eksterne oppførsel
- Under implementasjon
 - kan koden endres for å gjøre det enklere å implementere denne funksjonaliteten?
- Etter implementasjon
 - kan koden skrives om til et enklere design, uten at testene ødelegges?

29

[**simula** . research laboratory]

Parprogrammering

- Kommer til slutt i forelesningen!

30

[**simula** . research laboratory]

Kollektivt eierskap

- Alle er ansvarlig for hele systemet
- Alle har rett til å endre all kode
- Likevel, ikke alle kjenner alle deler like godt

31

[**simula** . research laboratory]

Kollektivt eierskap (Eggen)

- Den viktigste motivasjonen er å føle seg som en viktig del av et samhandlingsmønster som virker
- Du kan ikke mene og si noe om en person til andre, som du ikke kan mene og si direkte til denne personen sammen med de andre

32

[**simula** . research laboratory]

On-site kunde

- Kunden
 - Sitter sammen med utviklerne
 - Svarer på spørsmål
 - Gjør prioriteringer (på lavt nivå)
 - Deltar i diskusjon av løsninger
- Ikke nødvendigvis 100% stilling
 - Hvis kunden ikke er villig til å investere skikkelig med tid i prosjektet er det kanskje et tegn på at prosjektet ikke er viktig nok?

33

30.09.2004

[**simula** . research laboratory]

On-site kunde (Eggen)

- Det skal være trygt og trivelig på Rosenborg-kamper, for alle på tribunen

34

[**simula** . research laboratory]

40-timers uke

- XP er krevende
 - Intensivt med korte leveranser
 - Ekstremt mye kommunikasjon
 - Mye tenking
- Viktig å være uthvilt
- 40-timers uke skal være normalen (ingen overtid!)
 - Får du ikke gjort jobben på 40 timer har du for mye å gjøre (justeres i neste release/iterasjon)
 - Mye overtid = symptom på usunt prosjekt (noe er galt!)

35

[**simula** . research laboratory]

40-timers uke (Eggen)

- Bruk ego-energien til kollektivets beste

36

[**simula** . research laboratory]

Kodestandarder

- Nødvendig for
 - Parprogrammering
 - Kollektivt eierskap
 - Disiplin
- Skal være enkel men dekkende

37

30.09.2004

[**simula** . research laboratory]

Når kan man benytte XP?

38

[**simula** . research laboratory]

Når kan man benytte XP?

39

[**simula** . research laboratory]

XP og Design

- Det er ingen som sier at design er nedprioritert i XP!
 - Gjør så mye design du trenger for å få oversikt og for å forstå
- UML-modeller forekommer på tavle, ark etc.

40

[**simula** . research laboratory]

Oppsummering

- Agile \approx pragmatisk systemutvikling
- XP:
 - Mer en filosofi enn en komplett utviklingsmetodikk
 - Kodenær
 - Menneskeorientert
 - Lettvekt (prøver å fjerne overhead)
 - Praksisene er ikke nye, men ekstreme!
 - Praktisk Knowledge Management

41

30.09.2004

[**simula** . research laboratory]

Parprogrammering (PP)

42

[**simula** . research laboratory]

PP – Definisjon

- **To utviklere** (partnere) arbeider på **samme oppgave** v.h.a. **én skjerm og ett tastatur**
- Involverer ikke bare **koding**, men også andre faser av systemutviklingsprosessen som f.eks. **design** og **testing**
- “Stand-alone” praksis (uavhengig av type prosess – ikke bare passende for XP)
- Burde heller vært kalt: **Parutvikling!**

43

30.09.2004

[**simula** . research laboratory]

PP – Roller

- **Sjåfør:**
 - Sitter med keyboardet eller tegner ned designet
- **Navigatør (kartleser):**
 - Observerer aktivt arbeidet til sjåføren
 - Ser etter taktiske og strategiske feil
 - Tenker og søker etter alternativer
 - Skriver ned ting man må huske å gjøre
 - Slår opp i referanser (manualer, web-sider osv.)

44

[**simula** . research laboratory]

PP – Roller

- Bytting av roller regelmessig (sjåfør vs navigatør)
- Rotere partnere (innad i teamet) → Spre kunnskap/informasjon

45

30.09.2004

[**simula** . research laboratory]

PP – Samarbeid og kommunikasjon

- Opptil 70% av totaltiden i et IT-prosjekt går med til kommunikasjon – designmøter, oppklaring av misforståelser etc. (Rapid Software Development through Team Collocation – Teasley *et al.* 2002)
- En utvikler bruker generelt (Peopleware – DeMarco and Lister 1999):
 - 30% av sin tid til individuelt arbeid,
 - 50% av sin tid til å arbeide med en annen person, og
 - 20% av sin tid til å arbeide med to eller flere personer
- Det er vanlig å bruke 30-70% av totaltiden til å lokalisere og rette feil (Gibson – Managing Computer Projects)

46

[**simula** . research laboratory]

PP (Eggen)

- Det er viktig å gå på banen for å være best mulig sjøl, men enda viktigere er innstillinga om å gjøre medspillerne gode
- Hvis du bare hører, glemmer du. Hvis du hører og ser, husker du. Men hvis du både hører og ser og samtidig handler, forstår du!

47

[**simula** . research laboratory]

PP – Historie

- **1971:** *Egoless programming* (Weinberg)
- **1975:** *Surgical team and chief programmer* (Brooks – “The Mythical Man-Month”)
- **1991:** *Collaborative Programming* (Flor and Hutchins)
- **1995:** *Dynamic Duos* (Constantine)
- **1995:** *Programming in pairs* organizational pattern (Coplien)
- **1996:** *Pair programming* (Kent Beck, XP)

48

[**simula** . research laboratory]

PP – Påstander

I litteraturen hevdes parprogrammering å ha følgende fordeler (sammenliknet med individuell programmering):

- **Økt kvalitet** – par produserer kode med færre feil.
- **Reduserer leveransetiden** – par produserer kode med høyere kvalitet på omtrent halvparten av tiden.
- **Økt moral** – parprogrammerere er lykkeligere enn andre programmerere.
- **Bygger tillit og forbedrer team-arbeidet** – parprogrammering medfører bedre tillit til partneren og dermed økt team-”spirit”.
- **Fasiliterer kunnskapsoverføring** – parprogrammerere, spesielt hvis man roterer partnere, vet mer om systemet (som helhet).
- **Øker læringen** – par lærer kontinuerlig av hverandre ved å diskutere ulike løsninger og ved å se på hverandres teknikker.

49

30.09.2004

[**simula** . research laboratory]

PP – påstander

- Parprogrammering medfører dobbel kostnad (en oppgave – to utviklere)
- Parprogrammering er bare kontinuerlig kodelesing
- Komplekse oppgaver løses best alene
- Vanskelig å finne “gode” og effektive par

50

[**simula** . research laboratory]

PP – oppsummering

- er en teknikk for å øke samarbeidet og kommunikasjonen mellom utviklerne
- er en egenskap som må læres og som krever mye ulik kompetanse
- Trenger et sett med retningslinjer for hvordan det skal gjennomføres (for prosjektledelse og utviklere)

51

[**simula** . research laboratory]

PP – Praktiske tips

- Lag kjernetid for parprogrammering, f.eks. fra kl. 10-14
- Bestem graden av parprogrammering (og partnere) gjennom regelmessige stand-up møter
- Hvis test-first praktiseres: Lag testene i par og implementer individuelt!
- Paret deler samme kontor og har kontinuerlig dialog
- Aktivt samarbeid krever regelmessige pauser!

52

30.09.2004

[**simula** . research laboratory]

Takk for oppmerksomheten 😊