ENGENHARIA DE SOFTWARE

Métodos de desenvolvimento ágeis

HISTÓRICO / MOTIVAÇÃO

2000s: engenharia de software ágil:

- Ambientes corporativos menores (médio e pequeno porte)
- Processos baseados em planos causam muito overhead.
- ✓ Gasta-se muito com planejamento/análise comparando com implementação/teste.
- ✓ No final da década de 1990, desenvolvedores propuseram processos mais "leves": os "métodos ágeis".
- ✓ Objetivo: produzir rapidamente softwares úteis, por meio de incrementos, com cada incremento incluindo novas funcionalidades.


DIRIGIDO POR PLANOS X ÁGEIS


DIRIGIDO POR PLANOS X ÁGEIS


DIRIGIDO POR PLANOS X ÁGEIS


MANIFESTO ÁGIL, 2001

"Estamos descobrindo maneiras melhores de desenvolver software, fazendo-o nós mesmos e ajudando outros a fazerem o mesmo.
Através deste trabalho, passamos a valorizar:

- Indivíduos e interações mais que processos e ferramentas
- Software em funcionamento mais que documentação abrangente
- ✓ Colaboração com cliente mais que negociação de contratos
- Responder às mudanças mais que seguir um plano

Ou seja, mesmo havendo valor nos itens à direita, valorizamos mais os itens à esquerda."


PRINCÍPIOS DOS MÉTODOS ÁGEIS

Princípio	Descrição
Envolvimento do Cliente	Os clientes devem ser envolvidos em todo o processo de desenvolvimento. Seu papel é fornecer e priorizar novos requisitos de sistema e avaliar as iterações do sistema.
Acolher as mudanças	Tenha em mente que os requisitos do sistema mudam e, portanto, deve-se projetar o sistema para acomodar essas mudanças.
Entrega incremental	O software é desenvolvido em incrementos e o cliente especifica os requisitos incluídos em cada um deles.
Manter a simplicidade	Deve-se ter como foco a simplicidade, tanto do software que está sendo desenvolvido quanto do processo de desenvolvimento. Sempre que possível, trabalhe ativamente para eliminar a complexidade do sistema.
Pessoas, não processos	As habilidades do time de desenvolvimento devem ser reconhecidas e aproveitadas da melhor maneira possível. Seus membros devem ter liberdade para desenvolver seu modo próprio de trabalhar sem se prender a processos determinados.


EXEMPLOS DE MÉTODOS ÁGEIS

- Extreme Programming (XP)
- ✓ Scrum
- ✓ Test Driven Development (TDD)
- Crystal
- Adaptative Software Development (ASD)
- Feature Driven Development (FDD)
- Dynamic Systems Development Method (DSDM)
- ✓ Agile Unified Process

MODELO DE CICLO DE LANÇAMENTO DO XP


MODELO DE SPRINT DO SCRUM


DIFICULDADES / LIMITACÕES

Cliente deve estar disposto e capaz de passar o tempo com a equipe de desenvolvimento.

Cliente deve ser capaz de representar todas as partes interessadas.

Membros da equipe podem não ter a personalidade adequada.

A organização pode não ter a cultura adequada. Organizações investiram muito em definição e organização de processos.

DIFICULDADES / LIMITAÇÕES

Priorizar mudanças pode ser extremamente difícil, principalmente se há muitas partes envolvidas.

Manter simplicidade pode ser complicado. Pode-se levar tempo para se fazer as simplificações desejáveis.

Pode dificultar negociações contratuais (incluindo terceirizações).

Depende de maturidade de desenvolvedores.

REFERÊNCIAS

• SOMMERVILLE, I. Engenharia de Software. 10. ed. São Paulo: Pearson Education do Brasil, 2018.