CS 361 Software Engineering I

Agile

A Catalog of Some Processes

- Waterfall
 - Traditional
 - With prototyping
- Spiral
- Agile
 - Dynamic Systems Development Method (DSDM)
 - Scrum
 - Crystal
 - eXtreme Programming (XP)

Contrasting Processes

	Waterfall	Spiral	Agile
Emphasizes:	-Simplicity -Traceability	-Risk management -Exploring alternatives	-Flexibility -Immediacy
Weakness:	Requirement/design mistakes can be costly	Exploring alternatives can be costly	Continual rework can be costly
Style:	-Highly controlled -High ceremony	-Moderately controlled -Moderate ceremony	-Rapid & organic -Low ceremony

Some definitions

- -"traceability": relationships between requirements and system elements are documented
- -"immediacy": getting some sort of working system to the customer as fast as possible
- -"rework": redesigning the architecture and/or refactoring the program code
- -"controlled": conformance to process is highly valued, even if it slows a project down
- -"ceremony": how much analysis, documentation, and planning is involved

Choosing a Process

- Waterfall is often a good choice for small systems whose requirements can be fully understood before any design or coding.
- Spiral is often a good choice for larger systems with vague requirements and many alternatives for designing and coding.
- Agile is often a good choice for systems where you can rapidly create something small but useful, and then expand from there.

Agile Manifesto

- Individuals and interactions over processes and tools
- Working software over comprehensive documentation
- Customer collaboration over contract negotiation
- Responding to change over following a plan

Agile Processes

Iterations

Purpose

 Iterative development gives you a few "oh drat"s instead of one big OMG at the end.

Timing

– Sprint: 1 month

XP: 1-2 weeks

Grouping

 Iterations can be grouped into releases... not every iteration necessarily results in a new product release

Sub-dividing

 Each iteration has "micro-iterations" inside of it, where your team tries to complete some stories and communicates progress back to the customer, potentially refining the iteration's goals.

Specific Agile Processes

- DSDM
 - (briefly, as a point of comparison)

- XP
 - (in more detail, since this is what you'll be using for the next few weeks)

Principles of DSDM

- Active user involvement is imperative.
- The team must be empowered to make decisions.
- Fitness for **business purpose** is the essential criterion for acceptance of deliverables.
- Requirements are specified at a high level.
- The focus is on **frequent delivery** of products.
- Iterative and incremental development is necessary to converge on a solution.
- All changes during development are reversible.
- Testing is integrated throughout the life cycle.
- Collaboration and cooperation is essential.

Key Practices of DSDM

- Ambassador Users & Facilitated Workshops
 - Users on-call & users en-masse (respectively)
- Stages of iterations:
 - Pre-project exploratory phase (kick around ideas)
 - Feasibility study (explore if ideas are do-able)
 - Business study (explore if ideas are worth doing)
 - Model, design, implement (a "timebox" of work)
 - Post-project phase (what went well, what didn't?)

Principles of XP

- Communication it is good to talk with customer and between developers
- Simplicity keep it simple and grow the system and models when required
- Feedback let users provide feedback early and often
- Courage speak the truth, with respect

Practices of XP

- Whole team
- Metaphor
- The planning game
- Simple design
- Small releases
- Customer tests
- Pair programming

- Test-driven development
- Design improvement
- Collective code ownership
- Continuous integration
- Sustainable pace
- Coding standards

XP Practices: Role of the Customer

- Whole team
 - The customer is part of the team
- Customer tests
 - The customer participates in testing

XP Practices: Role of Reality

- The planning game
 - Be realistic about meeting customer needs
- Small releases
 - Meet customer needs in small increments
- Sustainable pace
 - No all-nighters, no superheroes

XP Practices: Role of Design

- Simple design
 - Simple models, simple architecture, simple code
- Design improvement
 - Refactor as needed
- Metaphor
 - Design around a coherent idea
- Continuous integration
 - Regularly check to see if the system is on track

XP Practices: Role of Teamwork

- Pair programming
 - All code is written with a "co-pilot"
- Test-driven development
 - Write tests first, then write code
- Collective code ownership
 - A big ego... one that includes the team!
- Coding standards
 - Pick a format, use it, and move on

XP Process in Detail

Concerns About XP

- Constant refactoring can be expensive
- XP can degrade into a hacker's paradise
- Pair programming can take extra effort
- Programmers don't always specialize
- Knowledge lives in heads, not on paper
- XP is not very standardized

Lessons from DSDM & XP

- Learn from...
 - Users (DSDM)
 - Customers (XP)
- Design based on...
 - Business value (DSDM)
 - Customer direction (XP)
- Requirements should be...
 - High-level (DSDM)
 - Succinct (XP)
- Engineers must demonstrate...
 - Empowerment (DSDM)
 - Courage (XP)

