Software Engineering (CSE 415)

An Agile View of Process

Introduction

- An agile philosophy for software engineering stresses four key issues –
 - The importance of self-organizing teams that have control over the work they perform
 - Communication and collaboration between team members and between practitioners & their customers
 - A recognition that change represents an opportunity
 - An emphasis on rapid delivery of software that satisfies the customer
- Agile process models have been designed to address each of these issues.

The Manifesto for Agile Software Development

- "We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:
 - Individuals and interactions over processes and tools
 - Working software over comprehensive documentation
 - Customer collaboration over contract negotiation
 - Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more."

-- Kent Beck et al.

What is "Agility"?

- Effective response to change
- Effective communication among all stakeholders
- Drawing the customer onto the team; eliminate the "us and them" attitude
- Organizing a team so that it is in control of the work performed
- Rapid and incremental delivery of software

Principles to achieve agility – by the Agile Alliance (1)

- 1. Highest priority ==> satisfy the customer
- 2. Welcome changing requirements
- 3. Deliver working software frequently
- 4. Business people and developers must work together
- 5. Build projects around motivated individuals
- 6. Emphasize face-to-face conversation

Principles to achieve agility – by the Agile Alliance (2)

- 7. Working software is the primary measure of progress
- 8. Agile processes promote sustainable development
- 9. Continuous attention to technical excellence and good design enhances agility
- 10. Simplicity the art of maximizing the amount of work not done is essential
- 11. The best designs emerge from self-organizing teams
- 12. The team tunes and adjusts its behavior to become more effective

Agile Software Process

- Agile Software Process Characterized by three Key Assumptions:
- Difficulty in predicting changes of requirements and customer priorities.
- For many types of s/w, design and construction are interleaved.
- 3) Analysis, design, construction, and testing are not as predictable as we might like.

Agile Software Process

- An agile process must be adaptable
- It must adapt incrementally
- Requires customer feedback
- An effective catalyst for customer feedback is an operational prototype or a portion of an operational system
 - An incremental development strategy should be instituted.
- Software increments must be delivered in short time periods
 - Enables the customer to evaluate the software increment regularly
 - Provide necessary feedback to the software team

Agile Process Models

- Extreme Programming (XP)
- Adaptive Software Development (ASD)
- Dynamic Systems Development Method (DSDM)
- Scrum
- Crystal
- Feature Driven Development (FDD)
- Agile Modeling (AM)

Extreme Programming (XP)

- The most widely used agile process, originally proposed by Kent Beck.
- XP uses an object-oriented approach as its preferred development paradigm.
- XP suggests a number of innovative & powerful techniques that allow an agile team to create frequent software releases delivering features & functionality described & prioritized by the customer.

Extreme Programming (XP)

- XP defines four framework activities:
 - 1) Planning
 - 2) Design
 - 3) Coding
 - 4) Testing

XP – Planning

- Begins with the creation of a set of stories (also called user stories)
- Each story is written by the customer and is placed on an index card
- The customer assigns a value (i.e. a priority) to the story
- Agile team assesses each story and assigns a cost
- Stories are grouped together for a deliverable increment
- A commitment is made on delivery date, and the XP team orders the stories to be developed
- After the first software increment, the XP team computes "project velocity" which is used to help define subsequent delivery dates for other increments.

XP – Design

- Follows the KIS (keep it simple) principle
- Encourages the use of CRC (class-responsibilitycollaborator) cards as an effective mechanism for thinking about the software in an object-oriented context.
- For difficult design problems, XP suggests the creation of "spike solutions"—a design prototype.
- Encourages "refactoring"—an iterative refinement of the internal program design.
- Design occurs both before and after coding commences.

XP – Coding

- Recommends the construction of a series of unit tests for each of the stories before coding commences
- Encourages "pair programming"
 - Mechanism for real-time problem solving and real-time quality assurance
 - Keeps the developers focused on the problem at hand
- Needs "continuous integration" with other portions (stories) of the s/w, which provides a "smoke testing" environment that helps to uncover errors early.

XP – Testing

- Unit tests should be implemented using a framework to make testing automated. This encourages a regression testing strategy.
- Integration and validation testing can occur on a daily basis.
- Acceptance tests, also called customer tests, are specified by the customer and focus on overall system features & functionality that are visible & reviewable by the customer.
- Acceptance tests are derived from user stories.

Adaptive Software Development (ASD)

- ASD stresses human collaboration and team self-organization.
- ASD uses an *iterative* process that incorporates adaptive cycle planning, relatively rigorous requirements gathering methods, and an iterative development cycle that incorporates customer focus groups & FTRs as real-time feedback mechanism.
- ASD philosophy has merit regardless of the process model used. ASD's overall emphasis on the dynamics of selforganizing teams, interpersonal collaboration, and individual & team learning yield software project teams that have a much higher likelihood of success.

Adaptive Software Development (ASD)

- ASD is organized as three framework activities –
- 1) Speculation ==> Project initiation, Adaptive Cycle Planning(Customer's mission statement, Project constraints, Basic requirements, Time-boxed release plan)
- 2) <u>Collaboration</u> ==> Requirements gathering , JAD, Minispecs.
- 3) <u>Learning</u> ==> Components designed, implemented, tested. ASD teams learn in three ways –*Focus groups* for feedback, *FTRs*, *Postmortems*

Dynamic Systems Development Method (DSDM)

- An agile software development approach that provides a framework for building & maintaining systems which meet tight time constraints through the use of incremental prototyping in a controlled project environment.
- Similar in some respects the RAD process.
- Suggests a philosophy that is borrowed from a modified version of the *Pareto principle* (80 % of an application can be delivered in 20% of the time).
- Like XP & ASD, DSDM suggests an iterative software process.
- Advocates the use of time-box scheduling and suggests that only enough work is required for each software increment to facilitate movement to the next increment.

Dynamic Systems Development Method (DSDM)

- DSDM defines three different iterative cycles
 - 1) Functional model iteration
 - 2) Design and build iteration
 - 3) Implementation
- These three cycles are preceded by two additional life cycle activities –
 - a) Feasibility study
 - b) Business study

Scrum

- Scrum emphasizes the use of a set of software process patterns that have proven effective for projects with tight timelines, changing requirements, and business criticality.
- **Framework activities** Requirements, Analysis, Design, Evolution, Delivery. Within each framework activity, work tasks occur within a process pattern called a *sprint*.
- Each process pattern defines a set of development tasks and allows the Scrum team to construct a process that is adapted to the needs of the project.
 - Backlog
 - Sprint
 - Scrum meeting

Scrum

- Scrum is an iterative and incremental agile software development method.
- Scrum incorporates a set of process patterns that emphasize:
 - Project priorities
 - Compartmentalized work units
 - Communication
 - Frequent customer feedback

Agility vs. Software Engineering

- So.....What you gonna choose?
- Agility, or Software Engineering?

Agility vs. Software Engineering

- You don't have to choose between agility and software engineering!
- Instead, define a software engineering approach that is agile.