Agile Design

敏捷设计

- 2
- Introduction
- □ Agile Development
- □ Agile Design

- Introduction
- □ Agile Development
- □ Agile Design

Introduction

Robert C. Martin: "Agile Software Development Principles, Patterns, and Practices", Prentice Hall (October 25, 2002)

Jolt Award 2003

Introduction

5

Robert C. Martin

Uncle Bob

"Designing Object Oriented C++ Applications using the Booch Method", 1995

"Pattern Languages of Program Design 3", 1997

"More C++ Gems", 1999

"Extreme Programming in Practice", 2003

"UML for Java Programmers",2003

http://cleancoder.com/products

Agile 敏捷

6

- □ 敏捷开发是一种面临迅速变化的需求快速开发软件的能力。
 - □提供必要的纪律和反馈的实践
- -- practice
- □保持软件灵活、可维护的设计原则
- -- principle

- □针对特定问题的设计模式
- -- pattern
- □ 适应变化和以人为中心, 迭代、循序渐进

Agile Processes

- SCRUM
- Crystal
- □ Feature Driven Development 特征驱动软件开发
- □ Adaptive Software Development 自适应软件开发
- □ eXtreme Programming (XP) 极限编程
- □ ...

- □ Introduction
- Agile Development
- □ Agile Design

Agile Development

- □ Extreme Programming(XP,极限编程)是一种 轻量级的软件开发方法,它使用快速的反馈, 大量而迅速的交流,经过保证的测试来最大限 度的满足用户的需求。
 - XP强调用户满意,开发人员可以对需求的变化作出 快速的反应。
 - XP强调team work。项目管理者,用户,开发人员都处于同一个项目中,他们之间的关系不是对立的,而是互相协作的,具有共同的目标:提交正确的软件。

Extreme Programming

- □ XP强调4个因素:
 - □交流 (communication), XP要求程序员之间以及和用户之间有大量而迅速的交流
 - □简单 (simplicity), XP要求设计和实现简单和干净
 - □ 反馈(feedback),通过测试得到反馈,尽快提交 软件并根据反馈修改
 - ■勇气 (courage) , 勇敢的面对需求和技术上的变化

Extreme Programming

- □ XP特别适用于需求经常改变的领域,客户可能对系统的功能并没有清晰的认识,可能系统的需求经常需要变动。
- □ XP也适用于风险比较高的项目,当开发人员面对一个新的领域或技术时, XP可以帮助降低风险
- □ XP适用于小的项目(人员上),人员在2-12人之间, XP不适用于人员太多的项目

Practices of XP

- □客户作为团队成员
- □ 用户素材 user stories
- □短周期交付
 - □迭代计划
 - □发布计划
- □验收测试
- □ 结对编程 pair programming

Practices of XP

- □测试驱动的开发方法 Test-Driven Development
- □ 集体所有权
- □持续集成
- □可持续的开发速度
- □开放的工作空间
- □ 计划游戏 planning game
- □简单的设计
- □ 重构 Refactoring
- □ 隐喻 Metaphor: 将整个系统联系在一起的全局视图

- Introduction
- □ Agile Development
- Agile Design

What is Design?

"After reviewing the software development life cycle as I understood it, I concluded that the only software documentation that actually seems to satisfy the criteria of an engineering design is the source code listings."

-- Jack Reeves

Design Smells

- □ Rigidity 僵化性 → 难于修改
- □ Fragility 脆弱性 → 一改便乱
- □ Immobility 牢固性 → 难于重用
- □ Viscosity 粘滞性 → 做好事难
- □ Needless Complexity 不必要的复杂性
- □ Needless Repetition 不必要的重复
- □ Opacity 晦涩性

The "Copy" Program

Initial Design

Requirement changes


```
bool ptFlag = false;
//remember to reset this flag
void Copy(){
  int c;
  while ((c=(ptFlag?RdPt():
 RdKbd())!=EOF)
 WrtPrt(c);
}
```


Requirement changes again!


```
bool ptFlag = false;
bool punchFlag = false
//remember to reset these flags
void Copy(){
  int c;
  while ((c=(ptFlag?RdPt():
 RdKbd())!=EOF)
 punchFlag ? WrtPunch(c) :
 WrtPrt(c);
```


Agile design of the "copy" example

```
int RdKbd();
void WrtPrt(int);
const int EOF = -1;
class Reader{
 public: virtual int read() = 0;
};
class KeyboardReader : public Reader{
 public: virtual int read() {return RdKbd();}
};
KeyboardReader GdefaultReader;
void Copy(reader& reader = GdefaultReader){
 int c;
 while ((c=reader.read()) != EOF)
  WrtPrt(c);
```

2022/6/9

Agile developers

- 21
- □知道要做什么
 - □ 遵循敏捷实践去发现问题;
 - □应用设计原则去诊断问题;
 - □应用适当的设计模式去解决问题
- □ 软件开发的这三个方面间的相互作用就是设计

Agile Design

□结论: 敏捷设计是一个过程, 不是一个事件。 它是一个持续的应用原则、模式以及实践来改 进软件的结构和可读性的过程。它致力于保持 系统设计在任何时候都尽可能地简单、干净以 及富有表现力。

A more complex example: Multi-panel interactive systems

- □问题
- □简单方案
- □结构化的方案
- □面向对象的方案
- □讨论

2022/6/9

Multi-panel interactive systems

□问题:

- □业务流程
 - ■每个会话 (session) 须经历多个步骤
- □当前步骤
 - ■显示panel (对话框),获取用户输入(选择),若输入错,给提示,直至正确;依据输入进行处理并转入下一步骤(转入哪个步骤可能依赖于用户的输入);
- □对话界面
- 回例如
 - ■航空订票

Enquiry on Flights –

Flight sought from:

Santa Barbara

To:

Paris

Departure on or after: 21 Nov

On or before: 22 Nov

Preferred airline (s):

Special requirements:

AVAILABLE FLIGHTS: 1

Flt# AA 42

Dep 8:25 Arr 7:45 Thru: Chicago

Choose next action:

- 0 Exit
- 1 **Help**
- 2 Further enquiry
- 3 Reserve a seat

状态转换图

2022/6/9

设计要点

- 27
- □图可能很大
- □图可能变化
- □要考虑复用

A Simple-minded solution

```
B_{Enquiry}:
 "Display Enquiry on flights panel"
 repeat
 "Read user's answers and choice C for the next step"
 if "Error in answer" then "Output appropriate message" end
 until not error in answer end
 "Process answer"
 case C in
 C_0: goto Exit,
 C_l: goto B_{Help},
 C_2: goto B_{Reservation},
 end
```


A Simple-minded solution

- □问题
 - Goto"!
 - □本质:
 - ■转换图结构分散地hardwired到各个模块的算法中
 - ■若增加状态或改动流程?
 - ■如何复用?

A functional, top-down solution

□好,我们消除goto,并将流程独立出来,放到一个函数中

transition(state,choice)

Choice → ↓ State	0	1	2	3
1 (Initial)	-1	0	5	2
2 (Flights)		0	1	3
3 (Seats)		0	2	4
4 (Reserv.)		0	3	5
5 (Confirm)		0	4	1
0 (<i>Help</i>)		Return		
-1 (<i>Final</i>)				

Top-down decomposition

The top


```
execute session is
 -- Execute a complete session of the interactive system
 local
 state, choice: INTEGER
 do
 state := initial
 repeat
 execute\_state\ (state, \rightarrow next)
 -- Routine execute state updates the value of next.
 state := transition (state, next)
 until is_final (state) end
 end
```

```
execute state (in s: INTEGER; out c: INTEGER) is
 -- Execute the actions associated with state s,
 -- returning into c the user's choice for the next state.
 local
 a: ANSWER: ok: BOOLEAN
 do
 repeat
 display (s)
 read(s, \rightarrow a)
 ok := correct(s, a)
 if not ok then message(s, a) end
 until ok end
 process(s, a)
 c := next\_choice(a)
 end
```

Critique

25

```
execute_state(in s: STATE); out c: CHOICE)display(in s: STATE)read(in s: STATE); out a: ANSWER)correct(in s: STATE); a: ANSWER): BOOLEANmessage(in s: STATE); a: ANSWER)process(in s: STATE); a: ANSWER)
```


Fragileness

37

```
inspect
 S
when Initial then
 增加状态怎样?
when Enquiry_on_flights then
 如何在不同应
 用间复用?
end
```


object-oriented architecture

Law of inversion

If your routines exchange too many data, put your routines in your data.

State as a class

39


```
... class STATE feature
 input: ANSWER
 choice: INTEGER
 execute is do ... end
 display is ...
 read is ...
 correct: BOOLEAN is ...
 message is ...
 process is ...
end
```


Use inheritance and deferred class


```
... class STATE feature
 input: ANSWER
 choice: INTEGER
execute is do ... end
  display is ...
 read is ...
 correct: BOOLEAN is ...
 message is ...
  process is ...
en d
```

```
indexing
 description: "States for interactive panel-driven applications"
deferred class
 STATE
feature -- Access
 choice: INTEGER
 -- User's choice for next step
 input: ANSWER
 -- User's answer to questions asked in this state.
feature -- Status report
 correct: BOOLEAN is
 -- Is input a correct answer?
 deferred
 end
feature -- Basic operations
 display is
 -- Display panel associated with current state.
 deferred
 end
```

42

```
execute is
 -- Execute actions associated with current state
 -- and set choice to denote user's choice for next state.
 local
 ok: BOOLEAN
 do
 from ok := False until ok loop
 display; read; ok := correct
 if not ok then message end
 end
 process
 ensure
 ok
 end
```

```
message is
 -- Output error message corresponding to input.
 require
 not correct
 deferred
 end
 read is
 -- Obtain user's answer into input and choice into next_choice.
 deferred
 end
 process is
 -- Process input.
 require
 correct
 deferred
 end
end -- class STATE
```


```
class ENQUIRY_ON_FLIGHTS inherit

STATE

feature

display is

do


... Specific display procedure ...

end

... And similarly for read, correct, message and process ...

end -- class ENQUIRY_ON_FLIGHTS
```

The system? — An ADT, not a "main" function

- Focus on data abstraction
 - "Forget" the "main" function of the system, resist the constant temptation to ask "What does the system do?"
- Law of inversion
- Realworldliness is not a significant difference between OO and other approaches; what counts is how we model the world