Software Engineering

Modern Approaches


Eric Braude and Michael Bernstein

Chapter 4: Agile Software Processes

© 2010 John Wiley & Sons Ltd.


Phases most relevant to this chapter are shown in bold Learning goals of this chapter

- · How did agile methods come about?
- · What are the principles of agility?
- · How are agile processes carried out?
- Can agile processes be combined with non-agile ones?

Agile Processes

- Prior to 2001, group of methodologies shared following characteristics:
 - Close collaboration between programmers and business experts
 - Face-to-face communication (as opposed to documentation)
 - Frequent delivery of working software
 - Self-organizing teams
 - Methods to craft the code and the team so that the inevitable requirements churn was not a crisis

© 2010 John Wiley & Sons Ltd.

Agile Alliance – Agile Manifesto

The Agile Manifesto

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

- 1. Individuals and interactions over processes and tools
- 2. Working software over comprehensive documentation
- 3. Customer collaboration over contract negotiation
- 4. 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.

Agile Principles

- Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
- Welcome changing requirements, even late in development.
 Agile processes harness change for the customer's competitive advantage.
- Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.
- Business people and developers must work together daily throughout the project.
- Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the iob done.
- The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.

© 2010 John Wiley & Sons Ltd.

© 2010 John Wiley & Sons Ltd.

Agile Principles

- · Working software is the primary measure of progress.
- Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
- Continuous attention to technical excellence and good design enhances agility.
- Simplicity--the art of maximizing the amount of work not done--is essential.
- The best architectures, requirements, and designs emerge from self-organizing teams.
- At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.


© 2010 John Wiley & Sons Ltd.

Agile Methods


Agile Processes MANIFESTO →	1.	Individuals and interactions over processes and tools		
		Working software over comprehensive documentation		
MANIFES 10 -7			Customer collaboration over contract negotiation	
RESPONSES:				Responding to change over following a plan
a. Small, close-knit team of peers	у			у
b. Periodic customer requirements meetings	у		у	у
c. Code-centric		у		у
d. High-level requirements statements only			у	у
e. Document as needed			у	у
f. Customer reps work within team	у			у
g. Refactor				у
h. Pair programming and no-owner code	у			
i. Unit-test-intensive; Acceptance-test-driven		у	у	
j. Automate testing		у	у	

© 2010 John Wiley & Sons Ltd

Agile Cycle


Agile Schedule


© 2010 John Wiley & Sons Ltd.

Extreme Programming (XP)

- Kent Beck, 1996
- Project at Daimler Chrysler
- Simple and efficient process

XP Values

The "Values" of Extreme Programming 1 of 2

- 1. Communication
 - Customer on site
 - Pair programming
 - Coding standards
- 2. Simplicity
 - Metaphor: entity names drawn from common metaphor
 - Simplest design for current requirements
 - Refactoring

Beck: Extreme Programming Explained

010 John Wiley & Sons Ltd. 11 © 2010 John Wiley & So

2

XP Values (cont.)

The "Values" of Extreme Programming 2 of 2

- 3. Feedback always sought
 - Continual testing
 - Continuous integration (daily at least)
 - Small releases (smallest useful feature set)

4. Courage

- Planning and estimation with customer user stories
- Collective code ownership
- Sustainable pace

Beck: Extreme Programming Explained

© 2010 John Wiley & Sons Ltd.

XP Principles


- · Planning Process
- Small Releases
- · Test-driven Development
- · Refactoring
- · Design Simplicity
- · Pair Programming
- · Collective Code Ownership
- · Coding Standard
- · Continuous Integration
- · On-Site Customer
- Sustainable Pace
- Metaphor

© 2010 John Wiley & Sons Ltd.

SCRUM

- · Developed in early 1990s
- · Based on assumption:
 - development process is unpredictable and complicated
 - can only be defined by a loose set of activities.
- Development team empowered to define and execute the necessary tasks to successfully develop software

SCRUM


Quoted and edited from http://www.controlchaos.com/

© 2010 John Wiley & Sons Ltd.


© 2010 John Wiley & Sons Ltd.

Crystal

- Alistair Cockburn
- Family of agile methods
- Frequent delivery, close communication and reflective improvement

Crystal

Coverage of Different Crystal Methodologies


- E = loss of fine E = loss of essential moneys
- D = loss of discretionary mon
- C = loss of comfort


Adapted from Crystal Clear, Alistair Cockburn

2010 John Wiley & Sons Ltd. 17 © 2010 John Wiley & Sons Ltd.


Crystal Properties

- Frequent delivery
- · Reflective improvement
- · Close communication
- Personal safety
- Focus
- · Easy access to expert users
- Technical environment with automated testing, configuration management and frequent integration

© 2010 John Wiley & Sons Ltd.


Agile / Non-Agile Tradeoff


Agile vs. non-agile Ombination Options
Conventional Wisdom (2008)

Integrating Agile with non-Agile Methods 1: Time Line


Integrating Agile with non-Agile Methods 2: Iterations

© 2010 John Wiley & Sons Ltd.


© 2010 John Wiley & Sons Ltd.