CS 361 Software Engineering I

Individuals and Interactions

The Prey, the Pack, and the Hunt

- Your goal is to meet your customer's needs.
- That goal, and nothing else, is the prey.
 - Not throwaway prototypes
 - Not documentation
 - Not models

You will work as a team to obtain your goal.

Identifying Your Prey

- Extreme Programming offers three ways to identify your goal.
 - User stories
 - Acceptance tests
 - Unit tests

User Stories Review

- How big should a story be?
 - 3x5" card

- How many user stories is the customer allowed to generate?
 - As many as desired
- When can the engineer prioritize the stories?
 - Never. The customer does the prioritization

Acceptance Tests & User Stories

- Each user story may have multiple acceptance tests.
- A single acceptance test validates an aspect of a user story by exercising the system the way that a user would.
- Acceptance tests tell what the customer will use to judge success.
- Main benefit of acceptance tests: you know when you can stop developing!

- User Story: Generate a Receipt
- "As items are entered by the clerk, their name and price are added to a receipt, and the price is added to the subtotal."

- User Story: Generate a Receipt
- "As items are entered by the clerk, their name and price are added to a receipt, and the price is added to the subtotal."

Unit tests for PriceLookup component

Input: 6-pack of beer; Verify: \$6.47

Input: milk; Verify: \$2.00

- User Story: Generate a Receipt
- "As items are entered by the clerk, their name and price are added to a receipt, and the price is added to the subtotal."

Unit tests for PrintReceipt component

Input: Beer \$6.47, Milk \$2.00, Beer \$6.47

Verify: Receipt lists items and total is \$14.94

- User Story: Generate a Receipt
- "As items are entered by the clerk, their name and price are added to a receipt, and the price is added to the subtotal."

Acceptance test (combines several unit tests)

Test: Scan 1 6-pack, 1 milk, 1 6-pack

Verify: Receipt lists items and total is \$14.94

About Creating Acceptance Tests

Ideally, the customer writes the acceptance tests

- Acceptance tests are blackbox tests
 - The test writer doesn't get to read the tested code

Tests should be unambiguous

FIT Framework

http://fit.c2.com/

Junit Fixture

```
package junitfaq;
import org.junit.*;
import static org.junit.Assert.*;
import java.util.*;
public class SimpleTest {
 private Collection<Object> collection;
 @Before
 public void setUp() {
 collection = new ArrayList<Object>();
 @Test
 public void testEmptyCollection() {
 assertTrue(collection.isEmpty());
 @Test
 public void testOneItemCollection() {
 collection.add("itemA");
 assertEquals(1, collection.size());
```


About Running Acceptance Tests

 Run acceptance tests at least once a week, preferably more often.

- Often useful to have an integration machine where you run acceptance tests.
 - Representative of what the customer would have.

Unit Tests Review

- Who writes the unit tests?
 - Programmer

- When do the unit tests get written?
 - Before writing the application code

Benefits of Unit Tests

Clarifies the task at hand

 Frees you from writing perfect code (temporarily)

Makes reliable refactoring possible

About Creating Unit Tests

- Unit tests start out as blackbox tests and become whitebox tests
 - They are first created for non-existent code.
 - At any time, you can read your (new) application code and revise the test code

- Exhaustive testing is usually infeasible
- So use representative testing instead
 - Typical inputs
 - Boundary cases

Writing the First Test is Hardest

- But keep in mind...
 - "Your test suite is more valuable than your code"
 - "If you want a good suite of tests next year you must start collecting them today."

Time to Code

- You only code when the test suite is broken or you are refactoring
- Your twin goals
 - Pass the unit tests for today's user stories
 - Refactor to keep the bad smells under control

The Hunt is Not Yours Alone

- It's not your code. It's the team's code.
 - "Egoless programming doesn't work; expand your ego to include everyone's code."

ANYBODY can edit ANY code that has been checked in.

Pair Programming- Benefits

- Real-time code reviews
- Copilot can help to catch implicit assumptions
- Pair programming takes 15% longer but leads to 15% fewer bugs... a "win" for many projects
- Ideas and techniques spread throughout the group

Pair Programming- The Driver

- The driver...
 - controls keyboard and mouse
 - is actively talking to the copilot
 - explains intent of code and where s/he is going

Pair Programming- The Copilot

- Copilot is not a passenger! Copilots pay attention, watch for mistakes, offer ideas
 - Talk about and agree upon best course of action
 - If you can't agree, then take turns yielding to one another's preferences
- At any moment, copilot can request to switch places and become the driver.
 - Driver can say, "hold on a second" but should switch as soon as possible
 - You are working as a pair, a team.

Pair Programming- Principles

- If someone asks you to pair with him or her and you can, then you must say yes.
- Code formatting: pick a standard as a team, enforce it, and move on
- Font size and eyesight: choose a font large enough for the copilot to see, too
- Take turns pairing with lots of different people
- If you write code alone, then it *must* be rewritten.
 - If you have a brilliant idea when you're alone, then write it down.

Interacting With the Team

- Periodically communicate your progress
 - An end-of-day email is usually perfect
 - Perhaps track progress with wiki, emails or Google Docs?
- Use models judiciously
 - Draw diagrams to help you reason
 - Draw diagrams to communicate
 - But only draw diagrams if it helps your team to get the prey

In agile processes, models...

- Must provide value
- Must fulfill a purpose
- Must be understandable
- Must be as simple as possible
- Must be sufficiently
 - accurate
 - concise
 - detailed

Not true about models in agile

- Models equal documentation.
- Modeling implies a heavyweight process.
- Modeling freezes the requirements.
- Models never change.
- Models are complete.
- Models must be created with a tool.
- All developers know how to model properly.
- Modeling is a waste of time.
- The data model is the only one that matters.

Tips for Agile Modeling

- Don't let the models distract from the hunt
- Model iteratively and incrementally
- Model with other people
 - Involve stakeholders
 - Own models collectively
 - Display models publicly
 - (share on Google Docs or Office on the Web?)
- Create simple content
- Use the simplest tools

More Tips About Agile Modeling

- Don't spend time getting every line straight.
- Follow standards
- Reuse existing resources
- Discard temporary models

