Agile Software Development

Developing (Unit 4B)

Developing - Introduction

- Practices that keep the code clean and allow the entire team to contribute to development
 - Incremental Requirements
 - Customer Tests
 - Test-Driven Development
 - Refactoring
 - Simple Design
 - Incremental Design and Architecture
 - Spike Solutions
 - Performance Optimization
 - Exploratory Testing

Practices that keep the code clean

♦ Incremental Requirements

 allows the team to get started while customers work out requirements details.

♦ Customer Tests

help communicate tricky domain rules.

♦ Test-Driven Development

 allows programmers to be confident that their code does what they think it should.

♦ Refactoring

 Enables programmers to improve code quality without changing its behavior.

Practices that keep the code clean - Cond

♦ Simple Design

Allows the design to change to support any feature request

♦ Incremental Design and Architecture

 Allows programmers to work on features in parallel with technical infrastructure.

♦ Spike Solutions

Use controlled experiments to provide information.

♦ Performance Optimization

uses hard data to drive optimization efforts.

♦ Exploratory Testing

enables testers to identify gaps in the team's thought processes.

Incremental Requirements

- ♦ We define requirements in parallel with other work.
- ♦ A team using an up-front requirements phase keeps their requirements in a requirements document.
- An XP team doesn't have a requirements phase and story cards aren't miniature requirements documents, so where do requirements come from?

Incremental Requirements - Contd

- **♦ The Living Requirements Document**
- **♦ Work Incrementally**

The Living Requirements Document

- ♦ In XP, the on-site customers sit with the team.
- ♦ They're expected to have all the information about requirements at their fingertips.
- When somebody needs to know something about the requirements for the project, he/she asks one of the on-site customers rather than looking in a document.
- ♦ The key to successful requirements analysis in XP is expert customers.
- Involve real customers, an experienced product manager, and experts in your problem domain

Work Incrementally

- Work on requirements incrementally, in parallel with the rest of the team's work
 - Vision, features, and stories
 - Start by clarifying your project vision, then identify features and stories (Release Planning)
 - Rough expectations
 - Mock-ups, customer tests, and completion criteria
 - Customer review
 - Only working applications show customers what they're really going to get

Customer Tests

- Customers have specialized expertise, or domain knowledge, that programmers don't have.
- Some areas of the application what programmers call domain rules - require this expertise
- ♦ To create customer tests, follow these processes
 - Describe,
 - Demonstrate, and
 - Develop

♦ Describe

- At the beginning of the iteration, look at your stories and decide whether there are any aspects that programmers might misunderstand.
- Customer tests are for communication, not for proving that the software works.

♦ Demonstrate

- After a brief discussion of the rules, provide concrete examples that illustrate the scenario.
- Tables are often the most natural way to describe this information

Demonstrate (Using Tables)

Sent	User	OK to delete
N	Account Rep	Υ
N	CSR	Υ
N	Manager	Υ
N	Admin	Υ

Υ	Account Rep	N
Υ	CSR	N
Υ	Manager	Audited
Υ	Admin	Audited

Demonstrate (Using Tables) – Contd.

- ♦ As an example, invoice hasn't been sent to customers, so an Account Rep can delete it.
- In fact, anybody can delete it—CSRs, managers, and admins.
- ♦ But once it's sent, only managers and admins can delete it, and even then it's audited.

♦ Develop

- When you've covered enough ground, document your discussion so the programmers can start working on implementing your rules
- Programmers: Once they have some examples, can start implementing the code using normal Test Driven Development (TDD)
- Don't use the customer tests as a substitute for writing your own tests

- ♦ Focus on Business Rules
- ♦ Ask Customers to Lead
- ♦ Automating the Examples

♦ Focus on Business Rules

- To show that an account rep must not delete a mailed invoice, you might make the mistake of writing this:
 - Log in as an account rep
 - Create new invoice
 - Enter data
 - Save invoice
 - Email invoice to customer
 - Check if invoice can be deleted (should be "no")
- What happened to the core idea? It's too hard to see
- Compare that to the previous approach:

Sent	User	OK to delete
Emailed	Account Rep	N

- - Remember the "customer" in "customer tests"

Test-Driven Development

♦ We produce

- Well-designed,
- Well-tested, and
- Well-factored code in small, verifiable steps.

Test-Driven Development (TDD)

- ♦ It is a rapid cycle of testing, coding, and refactoring.
- When adding a feature, a pair may perform dozens of these cycles, implementing and refining the software in baby steps until there is nothing left to add and nothing left to take away.
- ♦ Research shows that TDD substantially reduces the incidence of defects.
- When used properly, it also helps improve your design, documents your public interfaces, and guards against future mistakes.

Why TDD

- → TDD applies a principle similar to the IDEs (Integrated Development Environment) to programmer intent.
- → Just as modern compilers provide more feedback on the syntax of your code, TDD cranks up the feedback on the execution of your code.
- Every few minutes—as often as every 20 or 30 seconds—TDD verifies that the code does what you think it should do.
- ♦ If something goes wrong, there are only a few lines of code to check. Mistakes are easy to find and fix.

Why TDD – Contd.

- ♦ TDD uses an approach similar to double-entry bookkeeping.
- You communicate your intentions twice, stating the same idea in different ways:
 - First with a test.
 - Then, with production code.
- When they match, it's likely they were both coded correctly.
- ♦ If they don't, there's a mistake somewhere.

How to Use TDD

- ♦ To use TDD, follow the "red, green, refactor" cycle.

The TDD cycle

Understand the Red Green Refactor Methodology

- ♦ The Red, Green, Refactor method consists of three phases:
- ♦ Red write a test that fails.
- ♦ Green implement the test-supporting functionality to pass the test.
- ♦ Refactor improve the production code AND the tests to absolute perfection.
- ♦ The Red, Green, Refactor cycle should be as short as possible.

The main objective of this method is to advance in small increments.

TDD CYCLE

Classic post-test vs TDD

TDD cycle

Write a failing test

Make the test pass

Write production code until:

· all errors are fixed

the test passes

Refactor

Outcomes Always backed by tests

Decoupled design

Automatically you get:

- · full coverage
- regression tests

TDD – Step 1: Think

- → TDD uses small tests to force you to write your code—
 you only write enough code to make the tests pass.
 - Imagine what behavior you want your code to have,
 - Then think of a small increment that will require fewer than five lines of code.
 - Next, think of a test—also a few lines of code—that will fail unless that behavior is present.
- ♦ In other words, think of a test that will force you to add the next few lines of production code.
- ♦ This is the hardest part of TDD.

TDD – Step 2: Red bar

- ♦ Now write the test.
 - Write only enough code for the current increment of behavior typically fewer than five lines of code.
 - Code in terms of the class' behavior and its public interface, not how you think you will implement the internals of the class.
 Respect encapsulation.
 - In the first few tests, this often means you write your test to use method and class names that don't exist yet.
- ♦ After the test is coded, run your entire suite of tests and watch the new test fail.
- In most TDD testing tools, this will result in a red progress bar.

TDD – Step 3: Green bar

♦ Next, write just enough production code to get the test to pass.

TDD - Step 4: Refactor

- With all your tests passing again, you can now refactor without worrying about breaking anything.
- ♦ Review the code and look for possible improvements.
- ♦ Ask your navigator if he's made any notes.

TDD - Step 5: Repeat

- When you're ready to add new behavior, start the cycle over again.
- ♦ The key to TDD is small increments.

TDD – **Testing Tools**

- ♦ To use TDD, you need a testing framework.
- ♦ The most popular are the open source xUnit tools
 - JUnit (for Java) and NUnit (for .NET)

Refactoring

- ♦ Every day, our code is slightly better than it was the day before.
- Refactoring is the process of changing the design of your code without changing its behavior
 - what it does stays the same, but how it does it changes.
- ♦ Refactoring is also reversible.

Refactoring - Reflective Design

- Refactoring enables an approach to design, what is called reflective design.
- In addition to creating a design and coding it, you can now analyze the design of existing code and improve it.
- One of the best ways to identify improvements is with code smells:
 - condensed nuggets of wisdom that help you identify common problems in design.
 - A code smell doesn't necessarily mean there's a problem with the design.
 - It's like a funky smell in the kitchen: it could indicate that it's time to take out the garbage.

Refactoring

♦ Analyzing Existing Code

- Reflective design requires that you understand the design of existing code.
 - The easiest way to do so is to ask someone else on the team.
 - A conversation around a whiteboard design sketch is a great way to learn.
- In some cases, no one on the team will understand the design, or you may wish to dive into the code yourself.

Refactoring

♦ How to Refactor

- When you refactor, proceed in a series of small transformations.
- Each refactoring is like making a turn on a Rubik's cube.
- To achieve anything significant, you have to string together several individual refactorings, just as you have to string together several turns to solve the cube.
- ♦ Refactoring isn't rewriting.

Simple Design

- ♦ Design should be easy to modify and maintain.
- Appropriate for the intended audience
 - It doesn't matter how brilliant and elegant a piece of design is; if the people who need to work with it don't understand it, it isn't simple for them.

♦ Communicative

- Every idea that needs to be communicated is represented in the system.
- Like words in a vocabulary, the elements of the system communicate to future readers.

Simple Design – Contd.

♦ Factored

 Duplication of logic or structure makes code hard to understand and modify.

♦ Minimal

- Within the above three constraints, the system should have the fewest elements possible.
- Fewer elements means less to test, document, and communicate.

Simple Design – Contd.

- ♦ Points to keep in mind as you strive for simplicity.
 - You Aren't Gonna Need It (YAGNI)
 - Once and Only Once
 - Self-Documenting Code
 - Isolate Third-Party Components
 - Limit Published Interfaces
 - Fail Fast

Incremental Design and Architecture

- We deliver stories every week without compromising design quality
- ♦ XP makes challenging demands of its programmers
 - Every week, programmers should finish 4 to 10 customer-valued stories.
- ♦ Your customers need you to deliver completed stories.
- XP provides a solution for this dilemma: Incremental Design

Incremental Design

- ♦ It is also called Evolutionary Design
- It allows you to build technical infrastructure (such as domain models and persistence frameworks) incrementally, in small pieces, as you deliver stories.

Incremental Design and Architecture – Contd.

- ♦ Continuous Design
- ♦ Incrementally Designing Methods
- ♦ Incrementally Designing Classes
- ♦ Incrementally Designing Architecture
- ♦ Risk-Driven Architecture

Continuous Design

- ♦ Incremental design initially creates every design element
 - Method, class, namespace, or even architecture to solve a specific problem.
- Additional customer requests guide the incremental evolution of the design.
- No matter what level of design you're looking at, the design tends to improve in bursts.

Continuous Design

- ♦ You will implement code into the existing design for several cycles, making minor changes as you go.
- Then something will give you an idea for a new design approach, which will require a series of refactoring's to support it.
- ♦ This is called a Breakthrough
- Breakthroughs happen at all levels of the design, from methods to architectures
- Breakthroughs are the result of important insights and lead to substantial improvements to the design.

Continuous Design - Breakthrough

Incrementally Designing Methods

- ♦ It's test-driven development.
- While the driver implements, the navigator thinks about the design.
- → He looks for overly complex code and missing elements, which he writes on his notecard.
- He thinks about which features the code should support next, what design changes might be necessary, and which tests may guide the code in the proper direction.

Incrementally Designing Classes

- When TDD is performed well, the design of individual classes and methods is beautiful:
 - they're simple, elegant, and easy to use.
- ♦ This isn't enough.
- ♦ Without attention to the interaction between classes, the overall system design will be muddy and confusing.

Incrementally Designing Classes

- During TDD, the navigator should also consider the wider scope.
- ♦ Ask these questions:
 - Are there similarities between the code you're implementing and other code in the system?
 - Are class responsibilities clearly defined and concepts clearly represented?
 - How well does this class interact with other classes?

Incrementally Designing Classes

- ♦ Class-level refactoring's happen several times per day.
- Depending on your design, breakthroughs may happen a few times per week and can take several hours to complete.
- ♦ Nonetheless, remember to proceed in small, test-verified steps.
- Use your iteration slack to complete breakthrough refactorings

Incrementally Designing Architecture

- Large programs use overarching organizational structures called architecture.
 - For example, many programs segregate user interface classes, business logic classes, and persistence classes into their own namespaces
 - This is a classic three-layer architecture

Incrementally Designing Architecture

- ♦ You can also design architectures incrementally.
- ♦ As with other types of continuous design, use TDD and pair programming as your primary vehicle.
- While your software grows, be conservative in introducing new architectural patterns:
 - Introduce just what you need to for the amount of code you have and the features you support at the moment
- ♦ Breakthroughs in architecture happen every few months

Incrementally Designing Architecture

- Refactoring to support the breakthrough can take several weeks or longer because of the amount of duplication involved.
- Although changes to your architecture may be tedious, they usually aren't difficult once you've identified the new architectural pattern
- Start by trying out the new pattern in just one part of your design
- ♦ Keep delivering stories while you refactor

Risk-Driven Architecture

Risk-Driven Architecture

- ♦ Your power lies in your ability to choose which refactorings to work on.
- Although it would be inappropriate to implement features your customers haven't asked for, you can direct your refactoring efforts toward reducing risk.
- ♦ Anything that improves the current design is OK
- ♦ So, choose improvements that also reduce future risk.

Spike Solutions

- We perform small, isolated experiments when we need more information
- ♦ XP values concrete data over speculation
- Whenever you're faced with a question, don't speculate about the answer - conduct an experiment!
- ♦ Figure out how you can use real data to make progress
- ♦ That's what spike solutions are for

Spike Solutions

- ♦ A spike solution, or spike, is a technical investigation.
- It's a small experiment to research the answer to a problem.
 - For example, a programmer might not know whether Java throws an exception on arithmetic overflow.
 - A quick 10-minute spike will answer the question

Spike Solutions – Contd.

- The best way to implement a spike is usually to create a small program or test that demonstrates the feature in question
- Spike solutions clarify technical issues by setting aside the complexities of production code

Scheduling Spikes

- ♦ You see a need to clarify a small technical issue, and you write a quick spike to do so.
 - If the spike takes more than a few minutes, your iteration slack absorbs the cost.
- Sometimes you won't be able to estimate a story at all until you've done your research
 - In this case, create a spike story and estimate that instead

Performance Optimization

- ♦ Modern computers are complex.
- Reading a single line of a file from a disk requires the coordination of the CPU, the kernel, a virtual file system, system bus, system memory, etc.
- ♦ There are so many variables it's nearly impossible to predict the general performance of any single method.

Performance Optimization

- The days in which a programmer could accurately predict performance by counting instruction clock cycles are long gone.
- ♦ A holistic approach is the only accurate way to optimize such complex systems.
 - Measure the performance of the entire system, make an educated guess about what to change, then remeasure.
 - If the performance gets better, keep the change.
 - If it doesn't, discard it.
 - Once your performance test passes, stop you're done

Performance Optimization

- ♦ Use a profiler to guide your optimization efforts
 - Find the bottlenecks, and focus your efforts on reducing them
- Although optimizations often make code more complex, keep your code as clean and simple as possible.

When to Optimize

- Performance optimizations must serve the customer's needs
- ♦ Optimization has two major drawbacks:
 - It often leads to complex, buggy code, and
 - It takes time away from delivering features.
- ♦ Neither is in your customer's interests.

When to Optimize

- ♦ Optimize only when it serves a real, measurable need.
- It means your priority should be code that's clean and elegant.
- ♦ Once a story is done, if you're still concerned about performance, run a test.
- ♦ If performance is a problem, fix it
 - But, let your customer make the business decision about how important that fix is.

How to Write a Performance Story

- Performance stories need a concrete, customer-valued goal
 - Throughput
 - How many operations should complete in a given period of time?
 - Latency
 - How much delay is acceptable between starting and completing a single operation?
 - Responsiveness
 - How much delay is acceptable between starting an operation and receiving feedback about that operation?

- ♦ We discover surprises and untested conditions
- ♦ XP teams have no separate QA department.
 - There's no independent group of people responsible for assessing and ensuring the quality of the final release.
 - Instead, the whole team customers, programmers, and testers
 - is responsible for the outcome

- ♦ Good testers have the ability to look at software from a new perspective, to find surprises, gaps, and holes.
- ♦ It takes time for the team to learn which mistakes to avoid.
- By providing essential information about what the team overlooks, testers enable the team to improve their work habits and achieve their goal of producing zero bugs.

- ♦ One particularly effective way of finding surprises, gaps, and holes is exploratory testing:
 - A style of testing in which you learn about the software while simultaneously designing and executing tests, using feedback from the previous test to inform the next.
- Exploratory testing enables you to discover
 - Emergent behavior
 - Unexpected side effects,
 - Holes in the implementation, and
 - Risks related to quality attributes
- It's the perfect complement to XP's raft of automated testing techniques.

- Exploratory testers use the following four tools to explore the software
 - Charters
 - Observation
 - Note Taking
 - Heuristics

Exploratory Testing - Charters

- ♦ Before beginning an exploratory session, a tester should have some idea of what to explore in the system and what kinds of things to look for.
 - This charter helps keep the session focused.
- ♦ The charter for a given exploratory session
 - Might come from a just-completed story
 - e.g., "Explore the Coupon feature"
 - It might relate to the interaction among a collection of stories
 - e.g., "Explore interactions bet. the Coupon and the Bulk Discount feature".
 - It might involve a quality attribute, such as stability, reliability, or performance
 - "Look for evidence that the Coupon feature impacts performance"

Exploratory Testing - Observation

- Automated tests only verify the behavior that programmers write them to verify
- But humans are capable of noticing subtle clues that suggest all is not right.
- Exploratory testers are continuously alert for anything out of the ordinary.
 - This may be an editable form field that should be read-only,
 - A hard drive that spun up when the software should not be doing any disk access, or
 - A value in a report that looks out of place.

Exploratory Testing - Notetaking

- Exploratory testers keep a notepad beside them as they explore and periodically take notes on the actions they take
- You can also use screen recorders to keep track of what you do
- ♦ Notes and recordings tell you what you were doing not just at the time you encountered surprising behavior but also in the minutes or hours before.

Exploratory Testing - Heuristics

- ♦ A heuristic is a guide
 - a technique that aids in your explorations.
 - Boundary testing is an example of a test heuristic.
- ♦ If you have a field that's supposed to accept numbers from 0 -100,
 - you'll probably try valid values like 0, 100, and
 - something in the middle, and
 - invalid values like –1 and 101

UNIT-IV

- 1. What is a Vision Statement? Elaborate.
- 2. What are the approaches followed in Release Planning? Discuss.
- 3. Discuss the role of programmers and customers in a planning game.
- 4. Suggest ways to overcome disagreements during planning in XP.
- 5. Suppose your product manager doesn't want to prioritize. He says everything is important. What will be your strategy in such a situation in agile development?
- 6. What do you mean by 'miracle of collaboration' with respect to planning?
- 7. Define the terms: transition indicators, mitigation activity, contingency activity, and risk exposure.
- 8. How do we plan Iteration in XP?
- 9. If we don't estimate stories during iteration planning, when do we estimate stories?
- 10. How do you reduce the need for Slack in XP?
- 11. What are 'Story Cards'/ Explain with an example.
- 12. How can we encourage stakeholders to use stories for requesting features?
- 13. Is it not a waste of time for all the programmers to estimate stories together?
- 14. Explain Test-Driven Development in detail.
- 15. Explain why test-first development helps the programmer to develop a better understanding of the system requirements. What are the potential difficulties with test-first development?
- 16. What do you mean by 'Spike Solutions'?
- 17. Discuss the benefits of "Fail Fast".
- 18. Criticize the role of optimizing in software development
- 19. What is velocity? How to improve velocity?
- 20. Justify why we need to make work-in progress documentation