XP- EXTREME PROGRAMMING

RUBBY CASALLAS

DEPARTAMENTO DE SISTEMAS Y COMPUTACIÓN
FACULTAD DE INGENIERÍA
UNIVERSIDAD DE LOS ANDES

Agenda

- □ Qué es XP?
- □ 12 Prácticas
- Actividades Principales:
 - Planeación
 - Diseño
 - Codificación
 - Testing
- Conclusiones
- Referencias

¿Qué es XP?

- Extreme Programming, o XP, es un proceso de software liviano (lightweight process) (pocas reglas, pocas prácticas)
- Basado en los siguientes principios:
 - Simplicidad: buenos diseñadores (eXtreme good designers)
 - Comunicación: Trabajo en equipo (eXtreme teamwork)
 - Feedback: Participación del cliente (eXtreme customer participation)
 - Coraje: Iteraciones, Refactoring, Testing (eXtreme iterations, eXtreme refactoring, eXtreme testing)

¿Qué es XP? (2)

 XP está diseñado para ser usado en pequeños equipos de desarrollo.

Las 12 Practicas

1. El Proceso de Planeación:

- Permite a los clientes definir valor de negocio a los requerimientos.
- Se usan estimados de los programadores
- Se selecciona cuáles aspectos serán realizados y cuáles pospuestos.

2. Pequeños releases:

- Poner en producción un sistema simple desde el comienzo
- Actualizarlo frecuentemente en ciclos muy cortos

Las 12 Practicas(2)

- 3. Metáfora del sistema:
 - Usar un sistema de nombres y una descripción común.
 - Vocabulario común

Las 12 Practicas(2)

4. Diseño simple.

- Un programa construido con XP debe ser el más simple que satisfaga los requerimientos.
- No se desarrolla "para el futuro". Se hace énfasis en lo que tiene valor para el cliente.

5. Testing.

- Programadores desarrollan software escribiendo primero las pruebas.
- Clientes proveen pruebas de aceptación para asegurarse que los aspectos que ellos requieren son provistos por el software.

Las 12 Practicas(3)

- 6. Refactoring.
 - Equipos XP mejoran constantemente el diseño del sistema haciendo refactoring.
 - Esfuerzo por mantener el sistema sin código duplicado, simple, cohesivo, etc.

Las 12 Practicas(4)

- 7. Pair Programming.
 - Codificación en parejas, dos programadores en la misma máquina.
- 8. Propiedad colectiva del código
- 9. Integración continua
 - Equipos XP integran y construyen el sistema múltiples veces por día.

Las 12 Practicas(5)

- 10. 40-horas por semana
 - Programadores cansados cometen más errores.
 - Programadores XP no trabajan tiempo excesivo durante largos periodos, ellos se mantienen frescos, saludables y efectivos.
- El cliente en el sitio de trabajo de los desarrolladores
 - EL cliente trabaja a la par con los desarrolladores determinando los requerimientos, prioridades y respondiendo preguntas.

Las 12 Practicas(5)

- 12. Estándar de codificación
 - Todos los programadores deben escribir y documentar el código en la misma manera.

Planeación

- El proyecto está dividido en iteraciones
 - El resultado de una iteración es un pequeño release
- Cada iteración tiene su propio plan
- El calendario para el release está basado en:
 - Historias de usuario
 - Velocidad del proyecto

Planeación: Historias de usuario

- Son escritas por los clientes y usuarios como cosas que ellos necesitan que el sistema haga
- Propósito:
 - Crear estimados de tiempo de desarrollo
 - Conducir la creación de las pruebas de aceptación

- □ El propósito es crear el plan del release
- El plan del release se usa para crear el plan de la iteración
- El plan del release tiene un conjunto de reglas para negociar el cronograma de cada individuo y negociar los compromisos.
- Los estimados para el desarrollo de cada historia, se hacen en términos de semanas ideales de trabajo

- Hay cuatro variables para cuantificar el proyecto:
 - Alcance: cuánto será hecho
 - Recursos: cuánta gente hay disponible
 - Tiempo: cuanto tiempo se tiene disponible para el release
 - Calidad: qué tan bueno se requiere que sea el software y que tantas pruebas debe tener.

- Hay cuatro variables para cuantificar el proyecto:
 - Alcance: cuánto será hecho
 - Recursos: cuánta gente hay disponible
 - Tiempo: cuanto tiempo se tiene disponible para el release
 - Calidad: qué tan bueno se requiere que sea el software y que tantas pruebas debe tener.

- Los clientes definen las prioridades
 - Se define el alcance de la iteración
 - Se detalla el cronograma
 - Se estima el tiempo de desarrollo usando la métrica de velocidad del proyecto

Planeación : Rotar a la gente, cambiar de roles

- Un equipo es más flexible si todos saben lo suficiente de todas las partes del sistema y pueden trabajar sobre ellas
- La estrategia es rotar los desarrolladores para evitar perdidas de conocimiento y cuellos de botella
- Pair programming es una manera de hacerlo

Diseño

- Simplicidad.
- Usar cartas CRC para las sesiones de diseño
- Crear soluciones prototipo para reducir riesgo
- La funcionalidad se adiciona sólo cuando se necesite no pensando en el futuro
- Refactor cuando y donde sea posible

Diseño: Simplicidad

 Nunca adicionar funcionalidad antes de que sea requerida

Diseño: CRC

Class:	Collaborates with:
Responsibilities:	

Diseño: Soluciones prototipo

- Programación simple para explorar soluciones.
- □ Propósito:
 - Reducir riesgos
 - Refinar estimaciones
- Estas soluciones pueden echar a la basura

Diseño: Refactor

- Remover redundancia,
- Eliminar funcionalidad no utilizada, y
- Rejuvenecer diseños obsoletos
- Mantener el código claro y conciso

Codificación

- Respetar estándares de codificación y de documentación del código.
- Escribir primero el código de las pruebas unitarias
- Todo el código producido en pares
- Integración constante
- Propiedad colectiva del código
- Dejar optimización para lo último
- No tiempo extra

Codificación: Pruebas primero

- Es más fácil y más rápido escribir el código si primero se han hecho las pruebas unitarias
- Esto ayuda al desarrollador a escribir el código que realmente se necesita
- Esto ayuda a tener inmediata retroalimentación

Codificación: Pair programming

- Todo el código que será incluido en producción debe ser producido por dos personas que trabajan juntas en un computador:
 - Una persona escribe u piensa tácticamente sobre el método que se está creando
 - Mientras que la otra persona piensa estratégicamente sobre cómo el método se integra con el resto de la clase y chequea que:
 - sea correcto
 - se entienda
 - uso de estándares

Codificación: Integración secuencial frecuente

- Problemas de integración:
 - solución XP: integración estrictamente secuencial realizada por los mismos desarrolladores
 - Sólo integra un par a la vez, prueba y libera el depósito del código

Testing

- Todo el código debe tener pruebas unitarias
- Todo el código debe pasar las pruebas unitarias antes de que sea liberado
- Se deben crear nuevas pruebas cuando un defecto es encontrado
- Las pruebas de aceptación se ejecutan frecuentemente

Testing: Unit Test Framework

- http://Xprogramming.com
- http://www.junit.org/

Testing: Pruebas de Aceptación

- Las pruebas de aceptación son pruebas de caja negra
- Cada prueba representa algún aspecto esperado del sistema
- Clientes son responsables por verificar si la prueba falló o no
- Las pruebas de aceptación también se deben ejecutar cuando se hacen pruebas de regresión antes de liberar un nuevo release

Conclusiones

- Principales suposiciones:
 - participación del cliente y negociación
 - Iteraciones
 - Pequeños incrementos
 - Testing
 - Integración
 - Buenos diseñadores (Simplicidad)
 - Trabajo en equipo

- XP es un proceso: actividades, entregables, responsables, métodos, ...
- Principales actividades: Planeación, diseño, codificación, pruebas
- XP no es para hackers
- XP no es sinónimo de "Programación Heroica"
- XP requiere disciplina

Referencias

- Beck, Extreme Programming Explained, Addison Wesley, 1999, ISBN 0-201-61641-6
- Beck & Fowler, Planning Extreme Programming, Addison
 Wesley, 20001, ISBN 0-201-71091-9
- Fowler, Refactoring, Addison Wesley, 1999, ISBN 0-20148567-2
- Jeffries, Anderson & Hendrickson, Extreme Programming Installed, Addison Wesley, 2001, ISBN 0-201-70842-6.31
- □ http://www.extremeprogramming.org/
- □ http://www.xprogramming.com/
- http://www.martinfowler.com/