Agilis szoftverfejlesztés és Scrum

Tartalom

- Projektmenedzsment alapvető ismertetése
- Klasszikus modellek ismétlése, hátrányai
- Agilis projektvezetés
- Scrum
- Esettanulmány

Projektmenedzsment

- Korlátok / tényezők felmérése (projektenként változó kritériumok, különböző súlyokkal) - tradícionálisan:
 - Idő (time)
 - Pénz (cost)
 - Hatókör (scope)
 - Erőforrás (resource)
 - Teljesítmény
 - Minőség

Projektmenedzsment

- Eredményességi mérce (Költségek, bevételek, tartalmak, időbeli ütemezés betartása)
- Célja: Feladatok, erőforrások, határidők szervezése / összehangolása


Projektmenedzsment - korlátok

- Pénz, Idő: Egyértelmű
- Hatókör:
 - Megvalósítandó funkcionalitás
 - Amennyiben bővül, változik a ktség/határidő
- Projekttől függően egyéb korlátok, amiket figyelembe kell venni
- Adott Idő- és Költségkereten belül sikeresen teljesüljenek a projekt céljai

Projektmenedzsment háromszög


Projektmenedzsment háromszög

- Irányítás: A P.M. Háromszög egyensúlyban tartása
- Ha bármelyik sarok irányába billen, a másik kettő hangsúlyozásával visszaállítható
- Példa Határidő veszélybe kerül
 - → Erőforrások átcsoportosításával /
 - → Pótlólagos erőforrások bevonásával
- ... az egyensúly helyre billenthető!

Projektmenedzsment az informatikában

- Egyre összetettebb, jobb minőségű sw.-ek igénye a piacon
- Több időt igényel a fejlesztési tevékenység koordinálása
- Versenyhelyzet: állandó nyomás a fejlesztőcégeken
- hatékony módszer szükséges a fejlesztés menedzsmentjéhez

Projektmenedzsment az informatikában

- Klasszikus sw fejlesztési modellek nem optimális hatékonyságúak (később részletezve)
- Versenyképesség megtartása + piaci igények kielégítése
- → Szükségessé vált újabb, hatékonyabb sw fejlesztési modellre


Projektmenedzsment az informatikában

- Gyakori problémák
 - A megrendelő az esetek többségében nem tudja pontosan, mit akar
 - Igények megváltozása a fejlesztés során
 - Fejlesztési modellnek rugalmasnak kell lennie!


Tradicionális modellek áttekintése

- Vízesés modell
- Inkrementális (iteratív) modell
- Spirál modell
- "Cleanroom" modell
- RAD modell
- RUP modell


Vízesés modell

- Jellemzők
 - Egymás után következő elhatárolt, de összefüggő fázisok (általában 5)
 - Követelményanalízis és definíció (requirements)
 - Rendszer- és szoftvertervezés (design)
 - Implementáció, részegységek tesztelése (impl.)
 - Részegységek tesztelése, rendszer tesztelés (verification)
 - Működtetés, karbantartás (maintenance)
- Hátrány
 - Már a korai szakaszokban komoly döntéseket kell hozni (rugalmatlan)

Inkrementális (iteratív) modell

- Jellemzők
 - Célszerűbb a nagy szoftverek fejlesztésénél
 - Rugalmasabb a vízesés modellnél
 - Első lépésben egy-egy kisebb probléma megoldása a cél
 - Al-változatok egymásutánija
 - Prototípus változat: UI (félreértések elkerülése)
 - Gyors visszacsatolás
- Hátrány
 - A folyamatos változások odavezetnek, hogy a rendszer rosszul strukturált lesz
 - Fejlődés mérése nehézkes

14

Célok tisztázása, alternatívák értékelése Kockázatelemzés 1 2 Értékelés Új ciklus indítása 4 Alternatívák értékelése Kockázatelemzés Megvalósítás, tesztelés

Spirál modell

- Jellemzők
 - 4 lépésen keresztül, ciklikusan történik a fejlesztés
 - Újdonság: több alternatíva felajánlása (minimális kockázatú a megfelelő)
 - Minden ciklus egy célkitűzéssel kezdődik
- Hátrány
 - Alacsony kockázatú vagy kicsi projektnél költséges
 - Jelentős kockázatkezelési szakértelem szükséges

Cleanroom módszer

- Jellemzők
 - Statisztikai minőségbiztosítás (MTTF)
 - Létezik matematikai modell a megadására
 - MTTF -ben megadott megbízh. egy időben fejeszthető a termékkel (hiba korai kiszűrése)
 - Minden szakasz után bizonyítják, hogy hibátlan a szoftver
- Hátrány
 - Speciáli szakértők
 - Nem teszi hatékonyabbá a fejlesztést

1

RAD – Gyors alkalmazásfejlesztés

Jellemző


- Rapid Application Development
- Ciklikus fejlesztés
- Működő prototípusok létrehozása
- Integrált fejlesztői környezetek használata
- SW komponensek újra felhasználása
- Lecsökken a fejlesztési idő

Hátrány

 RAD módszertana gátat szabhat a használhatóság és futási sebesség területén

RUP modell

- Jellemző
 - Nem egy kész modell, inkább csak keret (ajánláscsomag)
 - Szervezetre / projektre igazítható
 - Nagy projektekre van kitalálva, ahol több csapat is dolgozik
 - Iteratív sw fejlesztési módszertan (teret ad a megbízói visszajelzésnek)
 - 4 fázis minden iterációban (vizsgálat, kidolgozás, létrehozás, átállás)
- Hátrány


lgény a változásra..

- ...hiszen a szoftverfejlesztés NEM gyártás
- Változások gyors és rugalmas adaptálása
- Megszabadulni a klasszikus módszertanok hibáitól
- Cél
 - Minél gyorsabban
 - Minél költséghatékonyabban
 - Az elvárt igényt minél jobban kielégítő végeredmény

"A szoftverfejlesztés találékonyságra és kommunikációra épülő kooperatív játék."

/Alistair Cockburn/


Megoldás alternatíva

- Agilis módszertanok
- Különböző területeken
 - Projektvezetés
 - Rendszertervezés
 - Szoftverfejlesztés


Agilis, agilitás

- Szó jelentése: fürgeség
- Kiegészítés
 - Az agilitás olyan adottság, amely egyaránt képes létrehozni és reagálni a változásokra és ezzel előnyt szerezni egy turbulens üzleti környezetben
 - Az agilis szervezetek befogadják, sőt generálják a változásokat, és ezzel versenyelőnyhöz jutnak
 - Az agilis szervezetek egyrészt fürgék és rugalmasak, másrészt képesek megtalálni a káosz és rend közötti egyensúlyt.

Agilis projektvezetés és szoftverfejlesztés

- Probléma felismerése: a szoftverfejlesztés nem gyártás
- Mindig új termék készül --> fontos a kommunikáció
- Nem lehet gyártási folyamatról beszélni
- A projektmenedzsment értékei másképp (idő,pénz,tartalom,minőség)

Kiáltvány az Agilis Szoftverfejlesztésért

Mi a jobb szoftverfejlesztés módjait fedezzük fel azáltal, hogy fejlesztünk és segítünk másokat fejleszteni.

Ezen munkában értékesebbnek tartjuk:

- Az egyént és a személyes kommunikációt, a módszertanoknál és az eszközöknél.
 - A működő szoftvert, az átfogó dokumentációnál.

Kiáltvány az Agilis Szoftverfejlesztésért

Mi a jobb szoftverfejlesztés módjait fedezzük fel azáltal, hogy fejlesztünk és segítünk másokat fejleszteni.

Ezen munkában értékesebbnek tartjuk:

- Az egyént és a személyes kommunikációt, a módszertanoknál és az eszközöknél.
 - A működő szoftvert, az átfogó dokumentációnál.


Kiáltvány az Agilis Szoftverfejlesztésért (folyt.)

- A megrendelővel való együttműködést, a szerződéshez való merev ragaszkodással szemben.
- A változásra való reagálást, a tervek rigorózus követésével szemben.

Noha, fontosak az utóbbiak is, mi fontosabbnak tartjuk az előzőeket.

Kent Beck, Mike Beedle, Arie van Bennekum, Alistair Cockburn, Ward Cunningham, Martin Fowler, James Grenning, Jim Highsmith, Andrew Hunt, Ron Jeffries, Jon Kern, Brian Marick, Robert C. Martin, Steve Mellor, Ken Schwaber, Jeff Sutherland, Dave Thomas

Összehasonlítás a klasszikus módszertanokkal


- Átfedés a módszerek között
- Iteratív használata
- Agilis → "Vízesés"-szerű

Főbb jellemzők

- Adaptív (alkalmazkodó)
 - Nincsen előre jóslás, hosszú távú tervezés
 - Csak a közvetlen problémára koncentrálnak
 - DE arra hajszál pontosan
 - Csak azt tudják, mit fognak "a héten" csinálni
- Prediktív (előre megjósolt)
 - Előre megtervezett lépések
 - Minden lépés az EGÉSZRE optimalizálva --> nehézkes változás követés
 - Néha külön változáskezelő bizottság

Iteratív, mint alap

- Nincs éles elhatárolódás
- Iteratív megjelenésének oka: Vízesés modell rugalmatlanság javítása
- Módszer kulcsa: a szoftvert rövidebb időközönként kiadni
- Ezen jellemző átemelése, csak kicsit másképp...

Az idő szerepe az agilis fejlesztésben

- Hónapok helyett hetek
- A határidők nem flexibilisek
- "Kőbe vannak vésve"
- Az idő az alappillér a feladat helyett!!!!!
- NEM LEHET KICSÚSZNI A HATÁRIDŐBŐL
- Ha mégis, akkor
 - A feladat "megoldhatatlan"
 - Visszamondás
 - Részfeladatokra bontás


Agilis fejlesztés alapelvei I.

- Összesen 12
- Legfontosabbak
 - legnagyobb prioritása a megrendelő igényeinek megfelelő, értékes szoftver korai, és folyamatos kiadása
 - A követelmények változása elfogadott, még a fejlesztés késői szakaszában is.
 - A rövidebb periódust kell előnyben részesíteni.
 - A megrendelőknek, üzleti szakembereknek és a szoftverfejlesztőknek naponta együtt kell dolgozniuk a teljes projekt során.

Agilis fejlesztés alapelvei II.

- A projekteket motivált emberekre kell építeni, kiknek megteremteni a megfelelő környezetet
- Hatékonyabb módszer az információ átadásának a fejlesztési csapaton belül, a személyes beszélgetés.
- A legjobb architektúrák, követelmények és rendszertervek az önszerveződő csapatmunkából alakul ki.
- A fejlesztői csapat, rendszeresen időközönként, megfontolja, hogy hogyan válhatnak hatékonyabbá és ennek megfelelően finomítják viselkedésüket.

Agilis módszertanok

- eXtreme Programming (XP)
- Test Driven Development (TDD)
- Feature Driven Development
- Scrum

• ...


Scrum

- Rögbiből átvett kifejezés
- Jelentése: Viaskodik, összecsap,dulakodik
- Egyéb jelentése: kavarodás
- "scrummy" = pompás, remek


Kialakulás

- Hirotaka Takeuchi és Ikujiro Nonaka
- Vízesés modell, mint váltófutás
 - A stafétabot a program
 - A fázisok a futók
 - Ha egy futó "rossz", a csapat veszít
- Megmaradtak a sport szemléletnél (innen a rögbi kifejezés)

Alapgondolat

- Módszer, ahol a fázisok erősen átlapolódnak
- Több terület emberei kisebb csoportokban
- És az összes fázisban együtt dolgoznak
- Lásd rögbi együtt futnak, és közben passzolgatnak


Publikálás (1990)


- Ken Schwaber és Jeff Sutherland
- Megfigyelések, tanulmányozások --> SCRUM kialakulása

Scrum, mint agilis módszer

- Magában hordozza az adaptív jellemvonásokat
- Nincs "forgatókönyve"
- Sokan emiatt csak hozzáállásnak tartják, módszertan helyett

Scrum jellemzői

- Fejlesztő csapat "EGYSZERRE" kezd dolgozni
 - Üzleti elemző
 - Tervező
 - Fejlesztő
- Teljes mértékben együtt felelősek a végeredményért
- Scrum Team

Scrum jellemzői (folyt.)

- Adaptív menedzsment biztosítása
- Megfelelő kommunikáció
 - Különböző szakterületek
- Inkrementális fejlesztés
 - Köztes termék
 - Mielőbbi hiba felfedezés
- Átlátható, világos, moduláris tervezetek
 - Ki, miért, milyen határidővel felelős
- Hatékony munkaóra kihasználás
 - Túlóra nem feltétlen pozitív!

Szerepkörök

- A disznó és a csirke mennek az utcán. Egyszer csak a csirke megszólal:
- "Te, nyissunk egy éttermet!"
 - Mire a disznó:
- "Jó ötlet, mi legyen a neve?"
 - A csirke erre gondolkozik, majd azt feleli:
- "Nevezzük Sonkás-tojásnak!" (Ham and eggs)
 - A disznó erre:
- "Nem tetszik valahogy, mert én biztosan mindent beleadnék, te meg éppen csak hogy részt vennél benne."

"Disznók"

- Akik "mindenüket" beleadják
- Terméktulajdonos
 - A vásárlót reprezentálja
- Scrum Master
 - Maga a scrum működtetés, akadálymentesítés
- Scrum Team
 - 5-9fős csapat, különböző területekről

"Csirkék"


- Felhasználók
 - Vélemény, részeredmény (visszacsatolás)
- Stakeholder-ek
 - Pl.: rendszergazda, igazgató
- Tanácsadó szakértők
 - Akik nem szükségesek folyamatosan, csak 1-1 szakaszban válnak "disznóvá"

Dokumentumok

- Story
 - a megrendelőtől érkező lényegi leírás
- Product backlog
 - a story feldolgozása és priorizálása
- Sprint backlog
 - a konkrét feladatok feltüntetése az adott sprintre (ki, mit, milyen határidővel vállalt be)


Egyéb definíciók

- Backlog item
 - Egy teendő (funkció) a backlog dokumentumból
- Sprint
 - Rövid időszak
 - Ez alatt kell megvalósítani az adott backlog itemeket
- Burn down chart
 - egyfajta kimutatás; a csapat teljesítőképesség

Scrum meeting

- A biztos kommunikáció
- Mindennap
 - rövid megbeszélés (~15-30perc)
- 3 alapvető kérdés mindenkihez
 - Mit csináltál a tegnapi scrum óta?
 - Mit fogsz csinálni a következő scrum -ig?
 - Van-e valami, ami akadályoz az előrehaladásban?
- Scrum master vezeti le
- Fő a NYÍLT beszélgetés


Fejlesztés menete ...bár nincsen igazi forgatókönyve... 24 h 30 days Product Backlog Sprint Backlog Sprint Working increment

of the software

Határidő és demo

- Kulcsfontosságú a határidő
- Csúsztatni nem lehet, csak
 - Visszamondani
 - Korrigálni az adott backlog item-t
- Minden sprint végén: DEMO
 - A megrendelő ellenőrzi az aktuális állapotot
 - Értékelés függvényében iterálódik tovább (visszacsatolás)

Összefoglalás

- Egyre nagyobb igények
- Egyre kisebb erőforrás használás mellett
- Változások gyors követése
- Nincs objektív megoldás
- "Van akinek tetszik, van akinek nem!"

