Métodologías ágiles para el desarrollo de software: eXtreme Programming (XP)

Patricio Letelier y Ma Carmen Penadés

Universidad Politécnica de Valencia Camino de Vera s/n, 46022 Valencia {letelier, mpenades}@dsic.upv.es

RESUMEN

El desarrollo de software no es una tarea fácil. Prueba de ello es que existen numerosas propuestas metodológicas que inciden en distintas dimensiones del proceso de desarrollo. Por una parte tenemos aquellas propuestas más tradicionales que se centran especialmente en el control del proceso, estableciendo rigurosamente las actividades involucradas, los artefactos que se deben producir, y las herramientas y notaciones que se usarán. Estas propuestas han demostrado ser efectivas y necesarias en un gran número de proyectos, pero también han presentado problemas en otros muchos. Una posible mejora es incluir en los procesos de desarrollo más actividades, más artefactos y más restricciones, basándose en los puntos débiles detectados. Sin embargo, el resultado final sería un proceso de desarrollo más complejo que puede incluso limitar la propia habilidad del equipo para llevar a cabo el proyecto. Otra aproximación es centrarse en otras dimensiones, como por ejemplo el factor humano o el producto software. Esta es la filosofía de las metodologías ágiles, las cuales dan mayor valor al individuo, a la colaboración con el cliente y al desarrollo incremental del software con iteraciones muy cortas. Este enfoque está mostrando su efectividad en proyectos con requisitos muy cambiantes y cuando se exige reducir drásticamente los tiempos de desarrollo pero manteniendo una alta calidad. Las metodologías ágiles están revolucionando la manera de producir software, y a la vez generando un amplio debate entre sus seguidores y quienes por escepticismo o convencimiento no las ven como alternativa para las metodologías tradicionales. En este trabajo se presenta resumidamente el contexto en el que surgen las metodologías ágiles, sus valores, principios y comparaciones con las metodologías tradicionales. Además se describe con mayor detalle Programación Extrema (eXtreme Programming, XP) la metodología ágil más popular en la actualidad.

PALABRAS CLAVE

Procesos de software, Metodologías ágiles, Programación Extrema (eXtreme Programming)

1. INTRODUCCIÓN

En las dos últimas décadas las notaciones de modelado y posteriormente las herramientas pretendieron ser las "balas de plata" para el éxito en el desarrollo de software, sin embargo, las expectativas no fueron satisfechas. Esto se debe en gran parte a que otro importante elemento, la metodología de desarrollo, había sido postergado. De nada sirven buenas notaciones y herramientas si no se proveen directivas para su

aplicación. Así, esta década ha comenzado con un creciente interés en metodologías de desarrollo. Hasta hace poco el proceso de desarrollo llevaba asociada un marcado énfasis en el control del proceso mediante una rigurosa definición de roles, actividades y artefactos, incluyendo modelado y documentación detallada. Este esquema "tradicional" para abordar el desarrollo de software ha demostrado ser efectivo y necesario en proyectos de gran tamaño (respecto a tiempo y recursos), donde por lo general se exige un alto grado de ceremonia en el proceso. Sin embargo, este enfoque no resulta ser el más adecuado para muchos de los proyectos actuales donde el entorno del sistema es muy cambiante, y en donde se exige reducir drásticamente los tiempos de desarrollo pero manteniendo una alta calidad. Ante las dificultades para utilizar metodologías tradicionales con estas restricciones de tiempo y flexibilidad, muchos equipos de desarrollo se resignan a prescindir del "buen hacer" de la ingeniería del software, asumiendo el riesgo que ello conlleva. En este escenario, las metodologías ágiles emergen como una posible respuesta para llenar ese vacío metodológico. Por estar especialmente orientadas para proyectos pequeños, las metodologías ágiles constituyen una solución a medida para ese entorno, aportando una elevada simplificación que a pesar de ello no renuncia a las prácticas esenciales para asegurar la calidad del producto.

Las metodologías ágiles son sin duda uno de los temas recientes en ingeniería de software que están acaparando gran interés. Prueba de ello es que se están haciendo un espacio destacado en la mayoría de conferencias y workshops celebrados en los últimos años. Es tal su impacto que actualmente existen 4 conferencias internacionales de alto nivel y específicas sobre el tema¹. Además ya es un área con cabida en prestigiosas revistas internacionales. En la comunidad de la ingeniería del software, se está viviendo con intensidad un debate abierto entre los partidarios de las metodologías tradicionales (referidas peyorativamente como "metodologías pesadas") y aquellos que apoyan las ideas emanadas del "Manifiesto Ágil"². La curiosidad que siente la mayor parte de ingenieros de software, profesores, e incluso alumnos, sobre las metodologías ágiles hace prever una fuerte proyección industrial. Por un lado, para muchos equipos de desarrollo el uso de metodologías tradicionales les resulta muy lejano a su forma de trabajo actual considerando las dificultades de su introducción e inversión asociada en formación y herramientas. Por otro, las características de los proyectos para los cuales las metodologías ágiles han sido especialmente pensadas se ajustan a un amplio rango de proyectos industriales de desarrollo de software; aquellos en los cuales los equipos de desarrollo son pequeños, con plazos reducidos, requisitos volátiles, y/o basados en nuevas tecnologías.

El artículo está organizado como sigue. En la sección 2 se introducen las principales características de las metodologías ágiles, recogidas en el Manifiesto y se hace una revisión de los principales métodos ágiles. La sección 3 se centra en *eXtreme Programming* (XP), presentando sus características particulares, como son las historias de usuario y los roles, así como el proceso que se sigue y las prácticas que propone. Finalmente aparecen las conclusiones.

¹ XP Agile Universe: www.agileuniverse.com. Conference on eXtreme Programming and Agile Processes in Software Engineering: www.xp2004.org. Agile Development Conference (EEUU): www.agiledevelopmentconference.com. Agile Development Conference (Australia): www.softed.com/adc2003/

² agilemanifesto.org

2. METODOLOGÍAS ÁGILES

En una reunión celebrada en febrero de 2001 en Utah-EEUU, nace el término "ágil" aplicado al desarrollo de software. En esta reunión participan un grupo de 17 expertos de la industria del software, incluyendo algunos de los creadores o impulsores de metodologías de software. Su objetivo fue esbozar los valores y principios que deberían permitir a los equipos desarrollar software rápidamente y respondiendo a los cambios que puedan surgir a lo largo del proyecto. Se pretendía ofrecer una alternativa a los procesos de desarrollo de software tradicionales, caracterizados por ser rígidos y dirigidos por la documentación que se genera en cada una de las actividades desarrolladas. Varias de las denominadas metodologías ágiles ya estaban siendo utilizadas con éxito en proyectos reales, pero les faltaba una mayor difusión y reconocimiento.

Tras esta reunión se creó *The Agile Alliance*³, una organización, sin ánimo de lucro, dedicada a promover los conceptos relacionados con el desarrollo ágil de software y ayudar a las organizaciones para que adopten dichos conceptos. El punto de partida es fue el Manifiesto Ágil, un documento que resume la filosofía "ágil".

2.1. El Manifiesto Ágil.

El Manifiesto comienza enumerando los principales valores del desarrollo ágil. Se valora:

- Al individuo y las interacciones del equipo de desarrollo sobre el proceso y las herramientas. La gente es el principal factor de éxito de un proyecto software. Si se sigue un buen proceso de desarrollo, pero el equipo falla, el éxito no está asegurado; sin embargo, si el equipo funciona, es más fácil conseguir el objetivo final, aunque no se tenga un proceso bien definido. No se necesitan desarrolladores brillantes, sino desarrolladores que se adapten bien al trabajo en equipo. Así mismo, las herramientas (compiladores, depuradores, control de versiones, etc.) son importantes para mejorar el rendimiento del equipo, pero el disponer más recursos que los estrictamente necesarios también puede afectar negativamente. En resumen, es más importante construir un buen equipo que construir el entorno. Muchas veces se comete el error de construir primero el entorno y esperar que el equipo se adapte automáticamente. Es mejor crear el equipo y que éste configure su propio entorno de desarrollo en base a sus necesidades.
- Desarrollar software que funciona más que conseguir una buena documentación. Aunque se parte de la base de que el software sin documentación es un desastre, la regla a seguir es "no producir documentos a menos que sean necesarios de forma inmediata para tomar un decisión importante". Estos documentos deben ser cortos y centrarse en lo fundamental. Si una vez iniciado el proyecto, un nuevo miembro se incorpora al equipo de desarrollo, se considera que los dos elementos que más le van a servir para ponerse al día son: el propio código y la interacción con el equipo.
- La colaboración con el cliente más que la negociación de un contrato. Las características particulares del desarrollo de software hace que muchos proyectos hayan fracasado por intentar cumplir unos plazos y unos costes preestablecidos al inicio del mismo, según los requisitos que el cliente manifestaba en ese momento.

-

www.agilealliance.com

Por ello, se propone que exista una interacción constante entre el cliente y el equipo de desarrollo. Esta colaboración entre ambos será la que marque la marcha del proyecto y asegure su éxito.

• Responder a los cambios más que seguir estrictamente un plan. La habilidad de responder a los cambios que puedan surgir a los largo del proyecto (cambios en los requisitos, en la tecnología, en el equipo, etc.) determina también el éxito o fracaso del mismo. Por lo tanto, la planificación no debe ser estricta puesto que hay muchas variables en juego, debe ser flexible para poder adaptarse a los cambios que puedan surgir. Una buena estrategia es hacer planificaciones detalladas para unas pocas semanas y planificaciones mucho más abiertas para unos pocos meses.

Los valores anteriores inspiran los doce principios del manifiesto. Estos principios son las características que diferencian un proceso ágil de uno tradicional. Los dos primeros son generales y resumen gran parte del espíritu ágil. Son:

- I. La prioridad es satisfacer al cliente mediante tempranas y continuas entregas de software que le aporte un valor. Un proceso es ágil si a las pocas semanas de empezar ya entrega software que funcione aunque sea rudimentario. El cliente decide si pone en marcha dicho software con la funcionalidad que ahora le proporciona o simplemente lo revisa e informa de posibles cambios a realizar.
- II. Dar la bienvenida a los cambios. Se capturan los cambios para que el cliente tenga una ventaja competitiva. Este principio es una actitud que deben adoptar los miembros del equipo de desarrollo. Los cambios en los requisitos deben verse como algo positivo. Les va a permitir aprender más, a la vez que logran una mayor satisfacción del cliente. Este principio implica además que la estructura del software debe ser flexible para poder incorporar los cambios sin demasiado coste añadido. El paradigma orientado a objetos puede ayudar a conseguir esta flexibilidad.

Luego existen una serie de principios que tienen que ver directamente con el proceso de desarrollo de software a seguir.

- III. Entregar frecuentemente software que funcione desde un par de semanas a un par de meses, con el menor intervalo de tiempo posible entre entregas. Las entregas al cliente se insiste en que sean software, no planificaciones, ni documentación de análisis o de diseño.
- IV. La gente del negocio y los desarrolladores deben trabajar juntos a lo largo del proyecto. El proceso de desarrollo necesita ser guiado por el cliente, por lo que la interacción con el equipo es muy frecuente.
- V. Construir el proyecto en torno a individuos motivados. Darles el entorno y el apoyo que necesitan y confiar en ellos para conseguir finalizar el trabajo. La gente es el principal factor de éxito, todo los demás (proceso, entorno, gestión, etc.) queda en segundo plano. Si cualquiera de ellos tiene un efecto negativo sobre los individuos debe ser cambiado.
- VI. El diálogo cara a cara es el método más eficiente y efectivo para comunicar información dentro de un equipo de desarrollo. Los miembros de equipo deben hablar entre ellos, éste es el principal modo de comunicación. Se pueden crear documentos pero no todo estará en ellos, no es lo que el equipo espera.

- VII. El software que funciona es la medida principal de progreso. El estado de un proyecto no viene dado por la documentación generada o la fase en la que se encuentre, sino por el código generado y en funcionamiento. Por ejemplo, un proyecto se encuentra al 50% si el 50% de los requisitos ya están en funcionamiento.
- VIII. Los procesos ágiles promueven un desarrollo sostenible. Los promotores, desarrolladores y usuarios deberían ser capaces de mantener una paz constante. No se trata de desarrollar lo más rápido posible, sino de mantener el ritmo de desarrollo durante toda la duración del proyecto, asegurando en todo momento que la calidad de lo producido es máxima.

Finalmente los últimos principios están más directamente relacionados con el equipo de desarrollo, en cuanto metas a seguir y organización del mismo.

- IX. La atención continua a la calidad técnica y al buen diseño mejora la agilidad. Producir código claro y robusto es la clave para avanzar más rápidamente en el proyecto.
- X. La simplicidad es esencial. Tomar los caminos más simples que sean consistentes con los objetivos perseguidos. Si el código producido es simple y de alta calidad será más sencillo adaptarlo a los cambios que puedan surgir.
- XI. Las mejores arquitecturas, requisitos y diseños surgen de los equipos organizados por sí mismos. Todo el equipo es informado de las responsabilidades y éstas recaen sobre todos sus miembros. Es el propio equipo el que decide la mejor forma de organizarse, de acuerdo a los objetivos que se persigan.
- XII. En intervalos regulares, el equipo reflexiona respecto a cómo llegar a ser más efectivo, y según esto ajusta su comportamiento. Puesto que el entorno está cambiando continuamente, el equipo también debe ajustarse al nuevo escenario de forma continua. Puede cambiar su organización, sus reglas, sus convenciones, sus relaciones, etc., para seguir siendo ágil.

Los firmantes de los valores y principios de este Manifiesto son: Kent Beck, Mike Beedle, Arie van Bennekum, Alistair Cockburn, Ward Cunningham, Martin Fowler, James Grenning, Jim Highsmith, Andrew Hunt, Ron Jeffries, Jon Kern, Brian Marick, Robert C. Martin, Steve Mellor, Ken Schwaber, Jeff Sutherland y Dave Thomas.

2.2. Revisión de metodologías

Antes de resumir algunas metodologías ágiles, vamos a enumerar las principales diferencias respecto de las metodologías tradicionales ("no ágiles"). La Tabla 1 recoge esquemáticamente estas diferencias que no se refieren sólo al proceso en sí, sino también al contexto de equipo y organización que es más favorable a cada uno de estas filosofías de procesos de desarrollo de software.

Metodologías Ágiles	Metodologías Tradicionales				
Basadas en heurísticas provenientes de prácticas de producción de código	Basadas en normas provenientes de estándares seguidos por el entorno de desarrollo				
Especialmente preparados para cambios durante el proyecto	Cierta resistencia a los cambios				
Impuestas internamente (por el equipo de desarrollo)	Impuestas externamente				
Proceso menos controlado, con pocos principios	Proceso mucho más controlado, con numerosas políticas/normas				
No existe contrato tradicional o al menos es bastante flexible	Existe un contrato prefijado				
El cliente es parte del equipo de desarrollo	El cliente interactúa con el equipo de desarrollo mediante reuniones				
Grupos pequeños (<10 integrantes) y trabajando en el mismo sitio	Grupos grandes y posiblemente distribuidos				
Pocos artefactos	Más artefactos				
Pocos roles	Más roles				
Menos énfasis en la arquitectura del software	La arquitectura del software es esencial y se expresa mediante modelos				

Tabla 1. Diferencias entre metodologías ágiles y no ágiles

Aunque los creadores e impulsores de las metodologías ágiles más populares han suscrito el manifiesto ágil y coinciden con los principios enunciados anteriormente, cada metodología tiene características propias y hace hincapié en algunos aspectos más específicos. A continuación se resumen dichas metodologías ágiles, dejando el análisis más detallado de XP para la siguiente sección.

• SCRUM⁴ [16]. Desarrollada por Ken Schwaber, Jeff Sutherland y Mike Beedle. Define un marco para la gestión de proyectos, que se ha utilizado con éxito durante los últimos 10 años. Está especialmente indicada para proyectos con un rápido cambio de requisitos. Sus principales características se pueden resumir en dos. El desarrollo de software se realiza mediante iteraciones, denominadas *sprints*, con una duración de 30 días. El resultado de cada *sprint* es un incremento ejecutable que se muestra al cliente. La segunda característica importante son las reuniones a lo largo proyecto. Éstas son las verdaderas protagonistas, especialmente la reunión diaria de 15 minutos del equipo de desarrollo para coordinación e integración.

-

⁴ www.controlchaos.com

- Crystal Methodologies⁵ [5]. Se trata de un conjunto de metodologías para el desarrollo de software caracterizadas por estar centradas en las personas que componen el equipo (de ellas depende el éxito del proyecto) y la reducción al máximo del número de artefactos producidos. Han sido desarrolladas por Alistair Cockburn. El desarrollo de software se considera un juego cooperativo de invención y comunicación, limitado por los recursos a utilizar. El equipo de desarrollo es un factor clave, por lo que se deben invertir esfuerzos en mejorar sus habilidades y destrezas, así como tener políticas de trabajo en equipo definidas. Estas políticas dependerán del tamaño del equipo, estableciéndose una clasificación por colores, por ejemplo Crystal Clear (3 a 8 miembros) y Crystal Orange (25 a 50 miembros).
- Dynamic Systems Development Method⁶ (DSDM) [17]. Define el marco para desarrollar un proceso de producción de software. Nace en 1994 con el objetivo el objetivo de crear una metodología RAD unificada. Sus principales características son: es un proceso iterativo e incremental y el equipo de desarrollo y el usuario trabajan juntos. Propone cinco fases: estudio viabilidad, estudio del negocio, modelado funcional, diseño y construcción, y finalmente implementación. Las tres últimas son iterativas, además de existir realimentación a todas las fases.
- Adaptive Software Development⁷ (ASD) [9]. Su impulsor es Jim Highsmith. Sus principales características son: iterativo, orientado a los componentes software más que a las tareas y tolerante a los cambios. El ciclo de vida que propone tiene tres fases esenciales: especulación, colaboración y aprendizaje. En la primera de ellas se inicia el proyecto y se planifican las características del software; en la segunda desarrollan las características y finalmente en la tercera se revisa su calidad, y se entrega al cliente. La revisión de los componentes sirve para aprender de los errores y volver a iniciar el ciclo de desarrollo.
- Feature-Driven Development⁸ (FDD) [3]. Define un proceso iterativo que consta de 5 pasos. Las iteraciones son cortas (hasta 2 semanas). Se centra en las fases de diseño e implementación del sistema partiendo de una lista de características que debe reunir el software. Sus impulsores son Jeff De Luca y Peter Coad.
- Lean Development⁹ (LD) [15]. Definida por Bob Charette's a partir de su experiencia en proyectos con la industria japonesa del automóvil en los años 80 y utilizada en numerosos proyectos de telecomunicaciones en Europa. En LD, los cambios se consideran riesgos, pero si se manejan adecuadamente se pueden convertir en oportunidades que mejoren la productividad del cliente. Su principal característica es introducir un mecanismo para implementar dichos cambios.

La Tabla 2 (obtenida de [10]), compara las distintas aproximaciones ágiles en base a tres parámetros: vista del sistema como algo cambiante, tener en cuenta la colaboración entre los miembros del equipo y características más específicas de la propia metodología como son simplicidad, excelencia técnica, resultados, adaptabilidad, etc. También incorpora como referencia no ágil el Capability Madurity Model¹⁰ (CMM).

7 www.adaptivesd.com

⁵ www.crystalmethodologies.org

⁶ www.dsdm.org

 $^{^{8}}$ www.featuredrivendevelopment.com

⁹ www.poppendieck.com

¹⁰ www.sei.cmu.edu/cmm/cmm.html

	CMM	ASD	Crystal	DSDM	FDD	LD	Scrum	XP
Sistema como algo cambiante	1	5	4	3	3	4	5	5
Colaboración	2	5	5	4	4	4	5	5
Características Metodología (CM)								
- Resultados	2	5	5	4	4	4	5	5
- Simplicidad	1	4	4	3	5	3	5	5
- Adaptabilidad	2	5	5	3	3	4	4	3
- Excelencia técnica	4	3	3	4	4	4	3	4
- Prácticas de colaboración	2	5	5	4	3	3	4	5
Media CM	2.2	4.4	4.4	3.6	3.8	3.6	4.2	4.4
Media Total	1.7	4.8	4.5	3.6	3.6	3.9	4.7	4.8

Tabla 2. Ranking de "agilidad" (Los valores más altos representan una mayor agilidad)

Como se observa en la Tabla 2, todas las metodologías ágiles tienen una significativa diferencia del índice de agilidad respecto a CMM y entre ellas destacan ASD, Scrum y XP como las más ágiles.

3. PROGRAMACIÓN EXTREMA (EXTREME PROGRAMMING, XP)

XP¹¹ [2] es una metodología ágil centrada en potenciar las relaciones interpersonales como clave para el éxito en desarrollo de software, promoviendo el trabajo en equipo, preocupándose por el aprendizaje de los desarrolladores, y propiciando un buen clima de trabajo. XP se basa en realimentación continua entre el cliente y el equipo de desarrollo, comunicación fluida entre todos los participantes, simplicidad en las soluciones implementadas y coraje para enfrentar los cambios. XP se define como especialmente adecuada para proyectos con requisitos imprecisos y muy cambiantes, y donde existe un alto riesgo técnico.

Los principios y prácticas son de sentido común pero llevadas al extremo, de ahí proviene su nombre. Kent Beck, el padre de XP, describe la filosofía de XP en [2] sin cubrir los detalles técnicos y de implantación de las prácticas. Posteriormente, otras publicaciones de experiencias se han encargado de dicha tarea. A continuación presentaremos las características esenciales de XP organizadas en los tres apartados siguientes: historias de usuario, roles, proceso y prácticas.

3.1. Las Historias de Usuario

Las historias de usuario son la técnica utilizada en XP para especificar los requisitos del software. Se trata de tarjetas de papel en las cuales el cliente describe brevemente las

www.extremeprogramming.org, www.xprogramming.com, c2.com/cgi/wiki?ExtremeProgramming

características que el sistema debe poseer, sean requisitos funcionales o no funcionales. El tratamiento de las historias de usuario es muy dinámico y flexible, en cualquier momento historias de usuario pueden romperse, reemplazarse por otras más específicas o generales, añadirse nuevas o ser modificadas. Cada historia de usuario es lo suficientemente comprensible y delimitada para que los programadores puedan implementarla en unas semanas [12].

Respecto de la información contenida en la historia de usuario, existen varias plantillas sugeridas pero no existe un consenso al respecto. En muchos casos sólo se propone utilizar un nombre y una descripción [18] o sólo una descripción [12], más quizás una estimación de esfuerzo en días [14]. Beck en su libro [2] presenta un ejemplo de ficha (customer story and task card) en la cual pueden reconocerse los siguientes contenidos: fecha, tipo de actividad (nueva, corrección, mejora), prueba funcional, número de historia, prioridad técnica y del cliente, referencia a otra historia previa, riesgo, estimación técnica, descripción, notas y una lista de seguimiento con la fecha, estado cosas por terminar y comentarios.

Una de las interrogantes (que también se presenta cuando se utilizan casos de uso) es ¿cuál es el nivel de granularidad adecuado para una historia de usuario? La respuesta no es tajante. Jeffries en [12] dice que depende de la complejidad del sistema, debe haber al menos una historia por cada característica importante, y propone realizar una o dos historias por programador por mes. Si se tienen menos, probablemente sea conveniente dividir las historias, si se tienen más lo mejor es disminuir el detalle y agruparlas. Para efectos de planificación, las historias pueden ser de una a tres semanas de tiempo de programación (para no superar el tamaño de una iteración).

No hay que preocuparse si en un principio no se identifican todas las historias de usuario. Al comienzo de cada iteración estarán registrados los cambios en las historias de usuario y según eso se planificará la siguiente iteración.

Las historias de usuario son descompuestas en tareas de programación y asignadas a los programadores para ser implementadas durante una iteración.

3.2. Roles XP

Aunque en otras fuentes de información aparecen algunas variaciones y extensiones de roles XP, en este apartado describiremos los roles de acuerdo con la propuesta original de Beck.

Programador

El programador escribe las pruebas unitarias y produce el código del sistema. Debe existir una comunicación y coordinación adecuada entre los programadores y otros miembros del equipo.

Cliente

El cliente escribe las historias de usuario y las pruebas funcionales para validar su implementación. Además, asigna la prioridad a las historias de usuario y decide cuáles se implementan en cada iteración centrándose en aportar mayor valor al negocio. El cliente es sólo uno dentro del proyecto pero puede corresponder a un interlocutor que está representando a varias personas que se verán afectadas por el sistema.

Encargado de pruebas (Tester)

El encargado de pruebas ayuda al cliente a escribir las pruebas funcionales. Ejecuta las pruebas regularmente, difunde los resultados en el equipo y es responsable de las herramientas de soporte para pruebas.

Encargado de seguimiento (Tracker)

El encargado de seguimiento proporciona realimentación al equipo en el proceso XP. Su responsabilidad es verificar el grado de acierto entre las estimaciones realizadas y el tiempo real dedicado, comunicando los resultados para mejorar futuras estimaciones. También realiza el seguimiento del progreso de cada iteración y evalúa si los objetivos son alcanzables con las restricciones de tiempo y recursos presentes. Determina cuándo es necesario realizar algún cambio para lograr los objetivos de cada iteración.

Entrenador (Coach)

Es responsable del proceso global. Es necesario que conozca a fondo el proceso XP para proveer guías a los miembros del equipo de forma que se apliquen las prácticas XP y se siga el proceso correctamente.

Consultor

Es un miembro externo del equipo con un conocimiento específico en algún tema necesario para el proyecto. Guía al equipo para resolver un problema específico.

Gestor (Big boss)

Es el vínculo entre clientes y programadores, ayuda a que el equipo trabaje efectivamente creando las condiciones adecuadas. Su labor esencial es de coordinación.

3.3. Proceso XP

Un proyecto XP tiene éxito cuando el cliente selecciona el valor de negocio a implementar basado en la habilidad del equipo para medir la funcionalidad que puede entregar a través del tiempo. El ciclo de desarrollo consiste (a grandes rasgos) en los siguientes pasos [12]:

- 1. El cliente define el valor de negocio a implementar.
- 2. El programador estima el esfuerzo necesario para su implementación.
- 3. El cliente selecciona qué construir, de acuerdo con sus prioridades y las restricciones de tiempo.
- 4. El programador construye ese valor de negocio.
- 5. Vuelve al paso 1.

En todas las iteraciones de este ciclo tanto el cliente como el programador aprenden. No se debe presionar al programador a realizar más trabajo que el estimado, ya que se perderá calidad en el software o no se cumplirán los plazos. De la misma forma el cliente tiene la obligación de manejar el ámbito de entrega del producto, para asegurarse que el sistema tenga el mayor valor de negocio posible con cada iteración.

El ciclo de vida ideal de XP consiste de seis fases [2]: Exploración, Planificación de la Entrega (*Release*), Iteraciones, Producción, Mantenimiento y Muerte del Proyecto.

Fase I: Exploración

En esta fase, los clientes plantean a grandes rasgos las historias de usuario que son de interés para la primera entrega del producto. Al mismo tiempo el equipo de desarrollo se familiariza con las herramientas, tecnologías y prácticas que se utilizarán en el proyecto. Se prueba la tecnología y se exploran las posibilidades de la arquitectura del sistema construyendo un prototipo. La fase de exploración toma de pocas semanas a pocos meses, dependiendo del tamaño y familiaridad que tengan los programadores con la tecnología.

Fase II: Planificación de la Entrega

En esta fase el cliente establece la prioridad de cada historia de usuario, y correspondientemente, los programadores realizan una estimación del esfuerzo necesario de cada una de ellas. Se toman acuerdos sobre el contenido de la primera entrega y se determina un cronograma en conjunto con el cliente. Una entrega debería obtenerse en no más de tres meses. Esta fase dura unos pocos días.

Las estimaciones de esfuerzo asociado a la implementación de las historias la establecen los programadores utilizando como medida el punto. Un punto, equivale a una semana ideal de programación. Las historias generalmente valen de 1 a 3 puntos. Por otra parte, el equipo de desarrollo mantiene un registro de la "velocidad" de desarrollo, establecida en puntos por iteración, basándose principalmente en la suma de puntos correspondientes a las historias de usuario que fueron terminadas en la última iteración.

La planificación se puede realizar basándose en el tiempo o el alcance. La velocidad del proyecto es utilizada para establecer cuántas historias se pueden implementar antes de una fecha determinada o cuánto tiempo tomará implementar un conjunto de historias. Al planificar por tiempo, se multiplica el número de iteraciones por la velocidad del proyecto, determinándose cuántos puntos se pueden completar. Al planificar según alcance del sistema, se divide la suma de puntos de las historias de usuario seleccionadas entre la velocidad del proyecto, obteniendo el número de iteraciones necesarias para su implementación.

Fase III: Iteraciones

Esta fase incluye varias iteraciones sobre el sistema antes de ser entregado. El Plan de Entrega está compuesto por iteraciones de no más de tres semanas. En la primera iteración se puede intentar establecer una arquitectura del sistema que pueda ser utilizada durante el resto del proyecto. Esto se logra escogiendo las historias que fuercen la creación de esta arquitectura, sin embargo, esto no siempre es posible ya que es el cliente quien decide qué historias se implementarán en cada iteración (para maximizar el valor de negocio). Al final de la última iteración el sistema estará listo para entrar en producción.

Los elementos que deben tomarse en cuenta durante la elaboración del Plan de la Iteración son: historias de usuario no abordadas, velocidad del proyecto, pruebas de aceptación no superadas en la iteración anterior y tareas no terminadas en la iteración anterior. Todo el trabajo de la iteración es expresado en tareas de programación, cada una de ellas es asignada a un programador como responsable, pero llevadas a cabo por parejas de programadores. Wake en [18] proporciona algunas guías útiles para realizar la planificación de la entrega y de cada iteración.

Fase IV: Producción

La fase de producción requiere de pruebas adicionales y revisiones de rendimiento antes de que el sistema sea trasladado al entorno del cliente. Al mismo tiempo, se deben tomar decisiones sobre la inclusión de nuevas características a la versión actual, debido a cambios durante esta fase.

Es posible que se rebaje el tiempo que toma cada iteración, de tres a una semana. Las ideas que han sido propuestas y las sugerencias son documentadas para su posterior implementación (por ejemplo, durante la fase de mantenimiento).

Fase V: Mantenimiento

Mientras la primera versión se encuentra en producción, el proyecto XP debe mantener el sistema en funcionamiento al mismo tiempo que desarrolla nuevas iteraciones. Para realizar esto se requiere de tareas de soporte para el cliente. De esta forma, la velocidad de desarrollo puede bajar después de la puesta del sistema en producción. La fase de mantenimiento puede requerir nuevo personal dentro del equipo y cambios en su estructura.

Fase VI: Muerte del Proyecto

Es cuando el cliente no tiene más historias para ser incluidas en el sistema. Esto requiere que se satisfagan las necesidades del cliente en otros aspectos como rendimiento y confiabilidad del sistema. Se genera la documentación final del sistema y no se realizan más cambios en la arquitectura. La muerte del proyecto también ocurre cuando el sistema no genera los beneficios esperados por el cliente o cuando no hay presupuesto para mantenerlo.

3.4. Prácticas XP

La principal suposición que se realiza en XP es la posibilidad de disminuir la mítica curva exponencial del costo del cambio a lo largo del proyecto, lo suficiente para que el diseño evolutivo funcione. XP apuesta por un crecimiento lento del costo del cambio y con un comportamiento asintótico. Esto se consigue gracias a las tecnologías disponibles para ayudar en el desarrollo de software y a la aplicación disciplinada de las prácticas que describiremos a continuación.

El juego de la planificación

Es un espacio frecuente de comunicación entre el cliente y los programadores. El equipo técnico realiza una estimación del esfuerzo requerido para la implementación de las historias de usuario y los clientes deciden sobre el ámbito y tiempo de las entregas y de cada iteración. Esta práctica se puede ilustrar como un juego, donde existen dos tipos de jugadores: Cliente y Programador. El cliente establece la prioridad de cada historia de usuario, de acuerdo con el valor que aporta para el negocio. Los programadores estiman el esfuerzo asociado a cada historia de usuario. Se ordenan las historias de usuario según prioridad y esfuerzo, y se define el contenido de la entrega y/o iteración, apostando por enfrentar lo de más valor y riesgo cuanto antes. Este juego se realiza durante la planificación de la entrega, en la planificación de cada iteración y cuando sea necesario reconducir el proyecto.

Entregas pequeñas

La idea es producir rápidamente versiones del sistema que sean operativas, aunque obviamente no cuenten con toda la funcionalidad pretendida para el sistema pero si que

constituyan un resultado de valor para el negocio. Una entrega no debería tardar más 3 meses.

Metáfora

En XP no se enfatiza la definición temprana de una arquitectura estable para el sistema. Dicha arquitectura se asume evolutiva y los posibles inconvenientes que se generarían por no contar con ella explícitamente en el comienzo del proyecto se solventan con la existencia de una metáfora. El sistema es definido mediante una metáfora o un conjunto de metáforas compartidas por el cliente y el equipo de desarrollo. Una metáfora es una historia compartida que describe cómo debería funcionar el sistema. Martin Fowler en [6] explica que la práctica de la metáfora consiste en formar un conjunto de nombres que actúen como vocabulario para hablar sobre el dominio del problema. Este conjunto de nombres ayuda a la nomenclatura de clases y métodos del sistema.

Diseño simple

Se debe diseñar la solución más simple que pueda funcionar y ser implementada en un momento determinado del proyecto. La complejidad innecesaria y el código extra debe ser removido inmediatamente. Kent Beck dice que en cualquier momento el diseño adecuado para el software es aquel que: supera con éxito todas las pruebas, no tiene lógica duplicada, refleja claramente la intención de implementación de los programadores y tiene el menor número posible de clases y métodos.

Pruebas

La producción de código está dirigida por las pruebas unitarias. Las pruebas unitarias son establecidas antes de escribir el código y son ejecutadas constantemente ante cada modificación del sistema. Los clientes escriben las pruebas funcionales para cada historia de usuario que deba validarse. En este contexto de desarrollo evolutivo y de énfasis en pruebas constantes, la automatización para apoyar esta actividad es crucial.

Refactorización (Refactoring)

La refactorización es una actividad constante de reestructuración del código con el objetivo de remover duplicación de código, mejorar su legibilidad, simplificarlo y hacerlo más flexible para facilitar los posteriores cambios. La refactorización mejora la estructura interna del código sin alterar su comportamiento externo [8]. Robert Martin [13] señala que el diseño del sistema de software es una cosa viviente. No se puede imponer todo en un inicio, pero en el transcurso del tiempo este diseño evoluciona conforme cambia la funcionalidad del sistema. Para mantener un diseño apropiado, es necesario realizar actividades de cuidado continuo durante el ciclo de vida del proyecto. De hecho, este cuidado continuo sobre el diseño es incluso más importante que el diseño inicial. Un concepto pobre al inicio puede ser corregido con esta actividad continua, pero sin ella, un buen diseño inicial se degradará.

Programación en parejas

Toda la producción de código debe realizarse con trabajo en parejas de programadores. Según Cockburn y Williams en un estudio realizado para identificar los costos y beneficios de la programación en parejas [4], las principales ventajas de introducir este estilo de programación son: muchos errores son detectados conforme son introducidos en el código (inspecciones de código continuas), por consiguiente la tasa de errores del producto final es más baja, los diseños son mejores y el tamaño del código menor (continua discusión de ideas de los programadores), los problemas de programación se resuelven más rápido, se posibilita la transferencia de conocimientos de programación entre los miembros del equipo, varias personas entienden las diferentes partes sistema, los programadores conversan mejorando así el flujo de información y la dinámica del equipo, y finalmente, los programadores disfrutan más su trabajo. Dichos beneficios se consiguen después de varios meses de practicar la programación en parejas. En los estudios realizados por Cockburn y Williams este lapso de tiempo varía de 3 a 4 meses.

Propiedad colectiva del código

Cualquier programador puede cambiar cualquier parte del código en cualquier momento. Esta práctica motiva a todos a contribuir con nuevas ideas en todos los segmentos del sistema, evitando a la vez que algún programador sea imprescindible para realizar cambios en alguna porción de código.

Integración continua

Cada pieza de código es integrada en el sistema una vez que esté lista. Así, el sistema puede llegar a ser integrado y construido varias veces en un mismo día. Todas las pruebas son ejecutadas y tienen que ser aprobadas para que el nuevo código sea incorporado definitivamente. La integración continua a menudo reduce la fragmentación de los esfuerzos de los desarrolladores por falta de comunicación sobre lo que puede ser reutilizado o compartido. Martin Fowler en [7] afirma que el desarrollo de un proceso disciplinado y automatizado es esencial para un proyecto controlado, el equipo de desarrollo está más preparado para modificar el código cuando sea necesario, debido a la confianza en la identificación y corrección de los errores de integración.

40 horas por semana

Se debe trabajar un máximo de 40 horas por semana. No se trabajan horas extras en dos semanas seguidas. Si esto ocurre, probablemente está ocurriendo un problema que debe corregirse. El trabajo extra desmotiva al equipo. Los proyectos que requieren trabajo extra para intentar cumplir con los plazos suelen al final ser entregados con retraso. En lugar de esto se puede realizar el juego de la planificación para cambiar el ámbito del proyecto o la fecha de entrega.

Cliente in-situ

El cliente tiene que estar presente y disponible todo el tiempo para el equipo. Gran parte del éxito del proyecto XP se debe a que es el cliente quien conduce constantemente el trabajo hacia lo que aportará mayor valor de negocio y los programadores pueden resolver de manera inmediata cualquier duda asociada. La comunicación oral es más efectiva que la escrita, ya que esta última toma mucho tiempo en generarse y puede tener más riesgo de ser mal interpretada. En [12] Jeffries indica que se debe pagar un precio por perder la oportunidad de un cliente con alta disponibilidad. Algunas

recomendaciones propuestas para dicha situación son las siguientes: intentar conseguir un representante que pueda estar siempre disponible y que actúe como interlocutor del cliente, contar con el cliente al menos en las reuniones de planificación, establecer visitas frecuentes de los programadores al cliente para validar el sistema, anticiparse a los problemas asociados estableciendo llamadas telefónicas frecuentes y conferencias, reforzando el compromiso de trabajo en equipo.

Estándares de programación

XP enfatiza la comunicación de los programadores a través del código, con lo cual es indispensable que se sigan ciertos estándares de programación (del equipo, de la organización u otros estándares reconocidos para los lenguajes de programación utilizados). Los estándares de programación mantienen el código legible para los miembros del equipo, facilitando los cambios.

Comentarios respecto de las prácticas

El mayor beneficio de las prácticas se consigue con su aplicación conjunta y equilibrada puesto que se apoyan unas en otras. Esto se ilustra en la Figura 1 (obtenida de [2]), donde una línea entre dos prácticas significa que las dos prácticas se refuerzan entre sí.

La mayoría de las prácticas propuestas por XP no son novedosas sino que en alguna forma ya habían sido propuestas en ingeniería del software e incluso demostrado su valor en la práctica (ver [1] para un análisis histórico de ideas y prácticas que sirven como antecedentes a las utilizadas por las metodologías ágiles). El mérito de XP es integrarlas de una forma efectiva y complementarlas con otras ideas desde la perspectiva del negocio, los valores humanos y el trabajo en equipo.

Figura 1. Las prácticas se refuerzan entre sí

4. CONCLUSIONES

No existe una metodología universal para hacer frente con éxito a cualquier proyecto de desarrollo de software. Toda metodología debe ser adaptada al contexto del proyecto (recursos técnicos y humanos, tiempo de desarrollo, tipo de sistema, etc. Históricamente, las metodologías tradicionales han intentado abordar la mayor cantidad de situaciones de contexto del proyecto, exigiendo un esfuerzo considerable para ser adaptadas, sobre todo en proyectos pequeños y con requisitos muy cambiantes. Las metodologías ágiles ofrecen una solución casi a medida para una gran cantidad de proyectos que tienen estas características. Una de las cualidades más destacables en una metodología ágil es su sencillez, tanto en su aprendizaje como en su aplicación, reduciéndose así los costos de implantación en un equipo de desarrollo. Esto ha llevado hacia un interés creciente en las metodologías ágiles. Sin embargo, hay que tener presente una serie de inconvenientes y restricciones para su aplicación, tales como: están dirigidas a equipos pequeños o medianos (Beck sugiere que el tamaño de los equipos se limite de 3 a 20 como máximo, otros dicen no más de 10 participantes), el entorno físico debe ser un ambiente que permita la comunicación y colaboración entre todos los miembros del equipo durante todo el tiempo, cualquier resistencia del cliente o del equipo de desarrollo hacia las prácticas y principios puede llevar al proceso al fracaso (el clima de trabajo, la colaboración y la relación contractual son claves), el uso de tecnologías que no tengan un ciclo rápido de realimentación o que no soporten fácilmente el cambio, etc.

Falta aún un cuerpo de conocimiento consensuado respecto de los aspectos teóricos y prácticos de la utilización de metodologías ágiles, así como una mayor consolidación de los resultados de aplicación. La actividad de investigación está orientada hacia líneas tales como: métricas y evaluación del proceso, herramientas específicas para apoyar prácticas ágiles, aspectos humanos y de trabajo en equipo. Entre estos esfuerzos destacan proyectos como NAME¹² (Network for Agile Methodologies Experience) en el cual hemos participado como nodo en España.

Aunque en la actualidad ya existen libros asociados a cada una de las metodologías ágiles existentes y también abundante información en internet, es XP la metodología que resalta por contar con la mayor cantidad de información disponible y es con diferencia la más popular.

REFERENCIAS BIBLIOGRÁFICAS

- [1] Abrahamsson, P., Salo, O., Ronkainen, J., Warsta, J. "Agile software development methods Review and analysis". VTT Publications. 2002.
- [2] Beck, K.. "Extreme Programming Explained. Embrace Change", Pearson Education, 1999. Traducido al español como: "Una explicación de la programación extrema. Aceptar el cambio", Addison Wesley, 2000.
- [3] Coad P., Lefebvre E., De Luca J. "Java Modeling In Color With UML: Enterprise Components and Process". Prentice Hall. 1999.
- [4] Cockbun, A., Williams, L. "The Costs and Benefits of Pair Programming". Humans and Technology Technical Report. 2000.

_

¹² name.case.unibz.it/

- [5] Cockbun, A. "Agile Software Development". Addison-Wesley. 2001.
- [6] Fowler, M. "Is Design Dead?". 2001.
 www.martinfowler.com/articles/designDead.html
- [7] Fowler, M., Foemmel M. "Continuous Integration". 2001. www.martinfowler.com/articles/designDead.html
- [8] Fowler, M., Beck, K., Brant, J. "Refactoring: Improving the Design of Existing Code". Addison-Wesley. 1999
- [9] Highsmith J., Orr K. "Adaptive Software Development: A Collaborative Approach to Managing Complex Systems". Dorset House. 2000.
- [10] Highsmith, J. "Agile Software Development Ecosystems". Addison-Wesley. 2002.
- [11] Jacobson, I. "Object-Oriented Software Engineering". Addison-Wesley. 1994.
- [12] Jeffries, R., Anderson, A., Hendrickson, C. "Extreme Programming Installed". Addison-Wesley. 2001
- [13] Martin, R. "Continuos Care vs. Initial Design". 2002.

 www.objectmentor.com/resources/articles/Continuous_Care.pdf
- [14] Newkirk, J., Martin R.C. "Extreme Programming in Practice". Addison-Wesley. 2001.
- [15] Poppendieck M., Poppendieck T. "Lean Software Development: An Agile Toolkit for Software Development Managers". Addison Wesley. 2003.
- [16] Schwaber K., Beedle M., Martin R.C. "Agile Software Development with SCRUM". Prentice Hall. 2001.
- [17] Stapleton J. "Dsdm Dynamic Systems Development Method: The Method in Practice". Addison-Wesley. 1997.
- [18] Wake, W.C. "Extreme Programming Explored". Addison-Wesley. 2002.