

Clase 2

Programación extrema

(Parte 1)


Nacimiento

La programación extrema o eXtreme Programming es una metodología ágil de desarrollo de software

formulada por Kent Beck,

autor del primer libro sobre la

materia: "Extreme Programming

Explained: Embrace Change

(1999)".


Diferencia

Al igual que otros métodos ágiles, la programación extrema se diferencia de las metodologías tradicionales principalmente en que pone más énfasis en la adaptabilidad que en la previsibilidad.

XP considera que los cambios de requisitos sobre la marcha son un aspecto natural, inevitable e incluso deseable del desarrollo de proyectos.


Adaptación

Los defensores de XP sostienen que ser capaz de adaptarse a los cambios de requisitos en cualquier punto de la vida del proyecto es una aproximación mejor y más realista que intentar definir todos los requisitos al comienzo del proyecto e invertir esfuerzos después en controlar

los cambios.


Un proyecto con XP lleva normalmente 10 a 15 ciclos o iteraciones.


Se definen varias fases, que en general son cuatro:

- Exploración
- Planificación
- Iteraciones
- Producción


2.1. Fase de exploración

Es la fase en la que se define el alcance general del proyecto. El cliente define lo que necesita mediante la redacción de sencillas "historias de usuario". Los programadores estiman los tiempos de desarrollo en base a esta información.


2.1. Fase de exploración


Esta fase dura típicamente un par de semanas, y el resultado es una visión general del sistema, y un plazo total estimado.


2.2. Fase de planificación

Es una fase corta, en la cual el cliente, los gerentes y el grupo de desarrolladores acuerdan

el orden en que deberán implementarse las historias de usuario y, asociadas a éstas, las entregas.


2.2. Fase de planificación


Consiste típicamente en una o varias reuniones grupales de planificación.

El resultado de esta fase es un Plan de Entregas.


2.3. Fase de iteraciones

Es la fase principal en el ciclo de desarrollo de XP. Las funcionalidades son desarrolladas en esta fase, generando al final de cada una un entregable funcional que implementa las historias de usuario

Es la fase principal en el ciclo de desarrollo de XP. Las funcional esta funcional public class Tepclientsample public class Tepclientsample public static void Main() entregable funcional try{

Server = new Tepclients server;

Server = new Tepclients server;

Console.WriteLift return;


NetworkStream ns NetworkStr

```
public class TcpClientSample
 public static void Main()
 byte[] data = new byte[1024]; string input, stringData;
 TcpClient server;
 server = new TcpClient(" . . . ", port);
 Console.WriteLine("Unable to connect to server");
 }catch (SocketException){
 NetworkStream ns = server.GetStream();
 int recv = ns.Read(data, 0, data.Length);
 stringData = Encoding.
 ASCII.GetString(data, 0, recv);
 Console.WriteLine(stringData);
 input = Console.ReadLine();
 if (input == "exit") break;
 newchild.Properties["ou"].Add
 while(true) {
 ("Auditing Department");
 pepartment");
newchild.Commitchanges();
```

asignadas a la iteración.


2.3. Fase de iteraciones


2.3. Fase de iteraciones

Las iteraciones son también utilizadas para medir el progreso del proyecto: una iteración terminada sin errores es una medida clara de avance.


2.3. Fase de iteraciones


2.4. Fase de puesta en producción

Si bien al final de cada iteración se entregan módulos funcionales y sin errores, puede ser deseable por parte del cliente no poner el sistema en producción hasta tanto no se tenga la funcionalidad completa.

En esta fase no se realizan más desarrollos funcionales, pero pueden ser necesarias tareas de ajuste.


La metodología XP plantea la planificación como un diálogo continuo entre las partes involucradas en el proyecto, incluyendo al

cliente, a los programadores y a los coordinadores o gerentes.


Historia de Usuario		
Número: 1	Nombre: Ingreso o supresión de Roles	
Usuario: Administrador		
Modificación de Historia Número:	Iteración Asignada:	
Prioridad en Negocio: Baja (Alta / Media / Baja)	Puntos Estimados:	
Riesgo en Desarrollo: (Alto / Medio / Bajo)	Puntos Reales:	

Descripción:

En la administración del sistema tendrá la opción de administrar usuarios, al ingresar a esta opción se desplegará un listado de los usuarios, los usuarios van a tener la opción de asignar roles, el administrador hace clic sobre esta opción relacionada con el usuario y el sistema le despliega el listado de roles disponibles para que el administrador seleccione los adecuados para ese usuario. Una vez el usuario administrador del sistema de la opción de guardar, el sistema pide confirmación y luego procederá a almacenar los cambios.

Observaciones:


Una vez obtenidas las historias de usuario, los programadores evalúan rápidamente el tiempo de desarrollo de cada una.

Si alguna de ellas tiene "riesgos" de no establecer con certeza la complejidad del desarrollo, se realizan pequeños programas de prueba o "spikes", para reducir estos riesgos.


Completadas estas estimaciones, se organiza una reunión de planificación, con los diversos actores del proyecto: clientes, desarrolladores, gerentes, a los efectos de establecer


un cronograma de entregas o "release plan" en los que todos estén de acuerdo.


Una vez acordado este cronograma, comienza una fase de iteraciones, en dónde en cada una de ellas se desarrollan, prueban e instalan unas pocas historias de usuario.

Los planes en XP se diferencian de las metodologías tradicionales en tres aspectos:

1) Simplicidad del plan. No se espera que un plan requiera de un "gurú" con complicados sistemas de gerenciamiento de proyectos.


Los planes en XP se diferencian de las metodologías tradicionales en tres aspectos:

2) Los planes son realizados por las mismas personas que realizarán el trabajo.


Los planes en XP se diferencian de las metodologías tradicionales en tres aspectos:

3) Los planes no son predicciones del futuro, sino simplemente la mejor estimación de cómo saldrán las cosas.

Los planes necesitan ser cambiados si las circunstancias lo requieren. De otra manera, el plan y la realidad no coinciden, y en estos casos el plan es totalmente inútil.


3.1. Historias de usuario

Las "historias de usuario" sustituyen a los documentos de especificación funcional y a los "casos de uso". Estas "historias" son escritas por el cliente, en su propio lenguaje, como descripciones cortas de lo que el sistema debe realizar.


3.1. Historias de usuario


Las historias de usuario deben tener el detalle mínimo como para que los programadores puedan realizar una estimación poco riesgosa del tiempo que llevará su desarrollo.


CONCEPTO	CASOS DE USO	HISTORIAS DE USUARIO
Objetivo	Modelar la interacción entre un 'actor' y el Sistema	Redactar una descripción breve de una funcionalidad tal y como la percibe el usuario
Estructura	Texto detallado donde se sigue una plantilla predefinida a completar con conceptos técnicos (objetivo, resumen, actor, evento disparador, extensiones, etc.)	Corta y consistente en una o dos frases escritas en el lenguaje del usuario.
Planificación	No se utilizan para planificar	Se utilizan para planificar
Agilidad	Requieren tiempo para análisis y la redacción de plantillas predefinidas	Se pueden escribir en pocos minutos
Comprensión	Suelen ser de difícil comprensión, incluso para personal técnico	Fáciles de leer y comprender
Mantenimiento	Suelen pertenecer a documentos con cientos de páginas. Difíciles de mantener.	Muy fáciles de mantener
Comunicación	Modelo textual asociado con diagramas: todo tiene que estar escrito	Basada en la comunicación verbal y orientada a la colaboración y discusión para clarificar detalles


3.1. Historias de usuario


CONCEPTO	CASOS DE USO	HISTORIAS DE USUARIO
Soporte	Escritos en documentos con el objetivo de que estos sean archivados como documentos de referencia.	Escritas en tarjetas (teóricas o reales) con el objetivo de que sean usadas directamente
Duración	Puede ser implementada en varias iteraciones	Debe ser implementada y probada en una única iteración
Autores	Definidos por 'intérpretes' (analistas, consultores, etc.)	Posibilidad de ser definidas por usuarios y clientes
Pruebas	La definición de pruebas se redacta en documentación separada	Contienen 'Pruebas de Aceptación' en el reverso de la tarjeta
Contexto	Proporcionan una visión más general del Sistema y la integración en él.	Proporciona una visión menos obvia, por eso las pruebas y el feedback de los usuarios son tan importante en las metodologías agiles.
Metodología	Asociado con RUP	Asociado con Programación Extrema (aunque pueden usarse en RUP)


3.1. Historias de usuario


3.1. Historias de usuario


Si la estimación es superior a tres semanas, debe ser dividida en dos o más historias. Si es menos de una semana, se debe combinar con otra historia.


3.2. Plan de entregas


Este cronograma será el resultado de una reunión entre todos los actores del proyecto: cliente, desarrolladores, gerentes, etc.


3.2. Plan de entregas

XP denomina a esta reunión "Juego de planeamiento" o "Planning game", pero puede denominarse de la manera que sea más apropiada al tipo de empresa y cliente, por ejemplo, "reunión de planeamiento", "planning meeting" o "planning workshop".


3.2. Plan de entregas


El cronograma de entregas se realiza en base a

las estimaciones de tiempos de desarrollo realizadas por los desarrolladores.


3.2. Plan de entregas

Después de algunas iteraciones es recomendable realizar nuevamente una reunión con los actores del proyecto, para evaluar otra vez el plan de entregas y ajustarlo si es necesario.


3.3. Plan de iteraciones


3.3. Plan de iteraciones

Al comienzo de cada ciclo, se realiza una reunión de planificación de la iteración. Cada historia de usuario se traduce en tareas específicas de programación. Asimismo, para cada historia de usuario se establecen las pruebas de aceptación.


3.3. Plan de iteraciones

Estas pruebas se realizan al final del ciclo en el que se desarrollan, pero también al final de cada uno de los ciclos siguientes, para verificar que subsiguientes iteraciones no han afectado a las anteriores.


Las pruebas de aceptación que hayan fallado en el ciclo anterior son analizadas para evaluar su corrección, así como para prever que no vuelvan a ocurrir.


3.4. Reuniones diarias de seguimiento

El objetivo de tener reuniones diarias es mantener la comunicación entre el equipo, y compartir problemas y soluciones. En la mayoría de estas reuniones, gran parte de los participantes simplemente escuchan, sin tener mucho que aportar.


3.4. Reuniones diarias de seguimiento

Para no quitar tiempo innecesario del equipo, se sugiere realizar estas reuniones en círculo y de pie.


La metodología XP hace especial énfasis en los diseños simples y claros.

Los conceptos más importantes de diseño en esta metodología son:

- Simplicidad
- Metáforas
- Solución "spike"
- Refactorización


4.1. Simplicidad


Se sugiere nunca adelantar la implementación de funcionalidades que no correspondan a la iteración en la que se esté trabajando.


4.1. Simplicidad


- Testeable
- Legible
- Comprensible
- Explicable


4.2. Metáforas


Una "metáfora" es algo que todos entienden, sin necesidad de mayores explicaciones.


4.2. Metáforas

La metodología XP sugiere utilizar este concepto como una manera sencilla de explicar el propósito del proyecto, y guiar la estructura y arquitectura del mismo.

Por ejemplo, puede ser una guía para la nomenclatura de los métodos y las clases utilizadas en el diseño del código.


4.2. Metáforas

Tener nombres claros, que no requieran de mayores explicaciones, redunda en un ahorro de tiempo.


4.2. Metáforas


Una buena metáfora debe ser fácil de comprender para el cliente y a su vez debe tener suficiente contenido como para que sirva de guía a la arquitectura del proyecto.


4.3. Solución "spike"

Una solución "spike" solamente aborda el problema en concreto y se aísla de otro tipo de preocupaciones.


4.4. Refactorización


4.4. Refactorización


Las metodologías de XP sugieren recodificar cada vez que sea necesario.


4.4. Refactorización


5. Variables

La metodología XP define cuatro variables para cualquier proyecto de software:

- Costo
- Tiempo
- Calidad
- Alcance


5. Variables

Tres de ellas podrán ser fijadas arbitrariamente por actores externos al grupo de desarrolladores: usuarios y jefes de proyecto.

El valor de la variable restante lo establecerá el equipo de desarrollo, en función de los valores de las otras tres.

Por ejemplo, si el cliente establece el alcance y la calidad, y el jefe de proyecto el precio, el grupo de desarrollo tendrá libertad para determinar el tiempo que durará el proyecto.