Software Design

Core XP Practices

Slides are adapted from various software engineering classes offered by Prof. Tao Xie at UIUC

This lecture's goals

- ■What is traditional waterfall process?
- ■What is eXtreme Programming (XP)?
- ☐ How extremely does XP differ?
- ■When (not) to use XP?

Software development processes

- Many way to develop software
 - ♦ Plan-driven / agile
 - Centralized / distributed
 - High math / low math
 - Close / little interaction with customers
 - Much testing / little testing
 - Organize by architecture / features

Waterfall process activities

- □Requirements what software should do
- ■Design structure code into modules
- □Implementation hack code
- □Integration put modules together
- □ Testing check if code works
- Maintenance keep making changes

Theoretical waterfall model

Modified waterfall model

eXtreme Programming (XP)

- Radically different from waterfall
- □Big ideas
 - Don't write much documentation
 - Working code is the main written product
 - Implement features one by one
 - Release code frequently
 - Work closely with the customer
 - Communicate a lot with team members

Main figure

Kent Beck

XP: Some key practices

- □ Planning game for requirements
- □ Test-driven development for design and testing
- □ Refactoring for design
- □Pair programming for development
- □ Continuous integration for integration

XP is an iterative process

- □Iteration = two week cycle (1-3 weeks)
- □Plan each iteration in an iteration meeting that is held at the start
- □ Iteration is going to implement set of user stories
- □ Divide work into tasks small enough to finish in a day
- ☐ Each day, programmers work in pairs to finish tasks

Group Discussion: Pros/Cons in Team Work vs. Solo Work

- Requirement: get into a group of three neighbor students
- □ share and discuss respective answers based on your current/past team/solo work experiences either at school or outside of school

5 minutes for discussion

Instructor will call for volunteer groups and sometimes randomly pick groups

What Is Pair Programming?

"Pair programming is a simple, straightforward concept. Two programmers work <u>side-by-side</u> at <u>one</u> computer, continuously collaborating on the <u>same</u> design, algorithm, code, and test. It allows two people to produce a <u>higher quality</u> of code than that produced by the summation of their solitary efforts."

Driver: types or writes

Navigator: observer (looking for tactical & strategic defects)

- □ Periodically <u>switch</u> roles of driver and navigator
 - possibly every 30 minutes or less
- Pair coding, design, debugging, testing, etc.

Pairs (should) rotate

FIRST, PICK A PARTNER. THE TWO OF YOU WILL WORK AT ONE COMPUTER FOR FORTY HOURS A WEEK.

© 2002 United Feature Syndicate, Inc

Pair Programming

This is NOT Pair Programming

The Benefits of Pair Programming

Research Findings to Date

- Strong anecdotal evidence from industry "We can produce near defect-free code in less than half the time."
- Empirical Study
 - Pairs produced higher quality code
 - 15% fewer defects
 - Pairs completed their tasks in about half the time
 - ○58% of elapsed time
 - Pair programmers are happier programmers
 - OPairs enjoy their work more (92%)
 - OPairs feel more confident in their work products (96%)

Expected Benefits of Pair- Programming

- Higher product quality
- Improved cycle time
- Increased programmer satisfaction
- Enhanced learning
- Pair rotation
 - Ease staff training and transition
 - Knowledge management/Reduced product risk
 - Enhanced team building

Issues: Partner Work

Expert paired with an Expert

Professional Driver Problem

Expert paired with a Novice

Novices paired together

Culture

Issues: Process

☐ Used in eXtreme Programming

□ Used in the Collaborative Software Process

Pair programming can be added to any process

How does this work?

Pair Pressure

- Keep each other on task and focused
- Don't want to let partner down
- "Embarrassed" to not follow the prescribed process

Pair Negotiation

- Distributed Cognition: "Searching Through Larger Spaces of Alternatives"
 - Have shared goals and plans
 - Bring different prior experiences to the task
 - Different access to task relevant information
 - Must negotiate a common shared of action

Pair Courage

"if it looks right to me and it looks right to you – guess what? It's probably right!"

How does this work (part two)?

Pair Reviews

- "Four eyeballs are better than two"
- Continuous design and code reviews
- Removes programmers' distaste for reviews
 - > 80% of all (solo) programmers don't do them regularly or at all

Pair Debugging

Explaining the problems to another person → "Never mind; I see what's wrong. Sorry to bother you."

Pair-Learning

- ➤ Continuous reviews → learn from partners techniques, knowledge of language, domain, etc.
- Take turns being the teacher and the student minute by minute

Pairs means working together

XP is an iterative process

- □ Iteration = two week cycle (1-3 weeks)
- □Plan each iteration in an iteration meeting that is held at the start
- □ Iteration is going to implement set of

user stories

- □ Divide work into tasks small enough to finish in a day
- □ Each day, programmers work in pairs to finish tasks

What are User Stories?

A user story represents

♦ a feature customers want in the software

A user story is the smallest amount of information (a step) necessary to allow the customer to define (and steer) a path through the system

- □ Written by our customers (communication w/ developers)
- ☐ Typically written on index cards

Writing User Stories

Materials

- A stack of blank index cards
- Pens or pencils
- Rubber bands
- □Start with a goal of the system (e.g., Applicant submits a loan application)
- □ Think about the steps that the user takes as he/she does the activity
- ■Write no more than one step on each card

Format of a User Story

- ☐ Title: 2-3 words
- ☐ Acceptance test
- ☐ Priority: 1-2-3 (1 most important)
- ☐ Story points (can mean #days of ideal development time)
- □ Description: 1-2 sentences (a single step towards achieving the goal)

Title: Enter Player Info			
Acceptance Test: enterPlayerInfo1	Priority: 1	Story Points: 1	

Right after the game starts, the Player Information dialog will prompt the players to enter the number of players (between 2 and 8). Each player will then be prompted for their name, which may not be an empty string. If Cancel is pressed the game exits gracefully.

Ex. Acceptance Test for a Story

Create Receipt

Keep a running receipt with a short description of each scanned item and its price.

Setup: The cashier has a new customer

Operation: The cashier scans three cans of beans @ \$.99, two pounds of spinach @ \$.59/lb, and a toothbrush @\$2.00

Verify: The receipt has all of the scanned items and their correctly listed prices

XP is an iterative process

- □ Iteration = two week cycle (1-3 weeks)
- Plan each iteration in an iteration meeting that is held at the start
- □ Iteration is going to implement set of user stories
- □Divide work into tasks small enough to finish in a day
- □ Each day, programmers work in pairs to finish tasks

Estimating size: concepts

- Story point: unit of measure for expressing the overall size of a user story, feature, or other piece of work. The raw value of a story point is unimportant. What matters are the relative values.
 - Related to how hard it is and how much of it there is
 - ♦ NOT related to amount of time or # of people
 - Unitless, but numerically-meaningful
- Ideal time: the amount of time "something" takes when stripped of all peripheral activities
 - ♦ Example: American football game = 60 minutes
- □ <u>Elapsed time</u>: the amount of time that passes on the clock to do "something"
 - ♦ Example: American football game = 3 hours
- Velocity: measure of a team's rate of progress

Priorities

□High

Give us these stories to provide a minimal working system."

Medium

"We need these stories to complete this system."

□ Low

♦ "Bells and whistles? Which stories can come later?"

Coming up with the plan

Coming up with the plan

Estimating story points

- □ Choose a medium-size story and assign it a "5"
- ■Estimate other stories relative to that
 - Twice as big
 - Half as big
 - Almost but not quite as big
 - ♦ A little bit bigger
- □Only values:
 - ♦ 0, 1, 2, 3, 5, 8 13, 20, 40, 100

Near term iteration "stories" A few iterations away "epic"

Estimating ideal days

- Ideal days vs. elapsed time in software development
 - Supporting current release
 - Sick time
 - Meetings
 - Demonstrations
 - Personal issues
 - Phone calls
 - ♦
- ■When estimating ideal days, assume:
 - ♦ The story being estimated is the only thing you'll work on
 - Everything you need will be on hand when you start
 - ♦ There will be no interruptions

Ideal days vs. Story points

☐ Favoring story points:

- Help drive cross-functional behavior
- Do not decay (change based on experience)
- Are a pure measure of size (focus on feature, not person)
- Estimation is typically faster in the long run
- ♦ My ideal days are not your ideal days (focus on person and their speed ※)

□ Favoring ideal days:

- Easier to explain outside of team
- Estimation is typically faster at first

Deriving an estimate for a user story

□ Expert opinion

- ♦ Rely on gut feel based on (extensive) experience
- Disadvantage for agile: need to consider all aspects of developing the user story, so one expert will likely not be enough

□Analogy

- Relative to (several) other user stories
- Triangulation: little bigger than that "3" and a little smaller than that "8"

Disaggregation

- Break up into smaller, easier-to-estimate pieces/tasks.
- Need to make sure you don't miss any tasks.
- Sanity check: does the sum of all the parts make sense?

□Planning poker

Combines expert opinion, analogy, disaggregation

Planning Poker (http://planningpoker.com)

Playing Planning Poker

- Include all players on the development team (but less than 10 people overall):
 - Programmers
 - ♦ Testers
 - Database engineers
 - Requirements analysts
 - User interaction designers . . .
- Moderator (usually the product owner or analyst) reads the description and answers any questions
 - The team is given an opportunity to ask questions and discuss to clarify assumptions and risks.
- □ Each estimator privately selects a card with their estimate
 - Each individual lays a card face down representing their estimate for the story. Units used vary they can be days duration, ideal days or story points. During discussion, numbers must not be mentioned at all in relation to feature size to avoid anchoring.
- All cards simultaneously turned over
- Re-estimate
- □ Repeat until converge
 - The developer who was likely to own the deliverable has a large portion of the "consensus vote"

Coming up with the plan

Velocity

- Velocity is a measure of a team's rate of progress.
- □ Velocity is calculated by summing the number of story points assigned to each user story that the team <u>completed</u> during the operation.
- ☐ We assume that the team will produce in future iterations at the rate of their past average velocity.
 - "Yesterday's weather"

http://agilesoftwaredevelopment.com/blog/pbielicki/predictingteam-velocity-yesterday-weather-method

Coming up with the plan

Prioritization

- □ Driven by customer, in conjunction with developer
- Choose features to fill up velocity of iteration, based on:
 - Desirability of the feature to a broad base of customers or users
 - Desirability of a feature to a small number of important customers or users
 - The cohesiveness of the story in relation to other stories.
 Example:
 - "Zoom in" a high priority feature
 - "Zoom out" not a high priority feature
 - But it becomes one relative to "Zoom in"

Coming up with the plan

Planning game

- □ Customer writes user stories
- □ Programmers estimate time to do each story
- ☐ If story is too big, customer splits it
- Customer chooses stories to match project velocity
- Project velocity is amount of work done in the previous iteration(s)

Planning

- □Programmers only worry about one iteration at a time
- Customer can plan as many iterations as desired, but can change future iterations

Simplicity

- ☐ Add one feature (user story) at a time
- ■Don't worry about future stories
- Make program as simple as possible
- ☐ The simplest thing that could possibly work

Need educated customer

XP works best when

- ☐ Educated customer on site
- □Small team
- □People who like to talk
- □All in one room (including customer)
- □ Changing requirements

Unit tests and refactoring

- Because code is as simple as it can be, adding a new feature tends to make it less simple
- □ To recover simplicity, you must refactor the code
- □ To refactor safely, you should have a rigorous set of unit tests

Working software

- ☐ All software has automated (unit) tests
- □All tests pass, all the time
 - Never check in broken code
- ☐ How to work on a task
 - Output Control of the Code. All tests pass.
 - Write test first. It fails.
 - Write code to make test pass. Now all tests pass.
 - ♦ Refactor (clean up)
 - Check in your code

One key practice

- ☐ Write tests first, then write code
- □ Various names
 - Test-first programming
 - ♦ Test-driven development
- □ Is it testing or designing?
- ■Degree to which you stick to it for MP?

Why test?

- □Improve quality find bugs
- Measure quality
 - Prove there are no bugs? (Is it possible?)
 - Determine if software is ready to be released
 - Determine what to work on
 - ♦ See if you made a mistake
- ■Learn the software

What is a test?

- □Run program with known inputs, check results
 - Tests pass or fail
- ☐ Tests can document bugs
- ☐ Tests can document code
- □Some terminology
 - ♦ Failure, error, fault, oracle

Who should test?

Developer? Separate "quality assurance" group?

Programmer? User? Someone with a degree in "testing"?

When to write tests

- During requirements analysis
- During architectural design
- During component design
- During coding
- ☐ After all coding

Timing

- ☐ Standard practice:
 - Worry about testing after you build the system
- ☐ Testers tradition:
 - Plan tests early, before code is written
- □XP:
 - Write tests early, before code is written

XP Testing

- ■Write tests before code
- □ A design technique, not a testing technique
- □ Doesn't find bugs, but eliminates them
- ■Doesn't measure quality, but improves it

What kind of tests?

- □Programmer tests / non-programmer tests
- Developer / Tester
- Unit tests / Integration tests / Functional tests / System tests
- Automated tests / Manual tests
- □ Regression tests
- □ Exploratory testing

New bugs or old bugs?

□ Regression tests – test to make sure that everything that worked in the past still works

- □ Exploratory testing look for new bugs
 - Name also used to contrast scripted testing

Regression tests: good

- ☐ Should be automated
- □Set of tests that are rerun every time the software is changed
- Makes sure that things that are fixed stay fixed
- □ Each new bug results in an addition to the regression tests

Regression tests: can be bad

- □ Can take a long time to run
 - Select a subset
 - Remove obsolete tests
- Can be expensive to maintain
 - Changes to program can invalidate tests
 - ♦ Fix or delete?
- ☐ If it will never fail, why test it?

What kind of tests?

- Manual
 - Good for exploratory
 - Good for testing GUI
 - Manual regression testing is BORING
- □ Automatic
 - ♦ Test is a program
 - Test is created by a tool that records user actions

Test automation

- ☐ Tests are code or scripts (which is code)
- □Real projects can often have more test code than production code
- ☐ Test code is boring
 - Build some complex data values
 - Run a function
 - Check the result

xUnit testing tools

- □Programmer's testing tools
- ■Automated testing!
- Unit testing, but also integration testing and functional testing
- □ Regression testing

- □ Test-first design
- ☐ Each code unit requires several tests

JUnit

- ■Unit testing framework for Java
- ☐ Test is a method annotated with @Test (use JUnit 4, not JUnit 3), check assert