

认识敏捷开发

一 什么是敏捷开发

二 敏捷开发已逐渐成为主流趋势

E

正确认识敏捷开发

背景介绍 >>>

・软件生存周期

▶ 是指软件产品从考虑其概念开始到该软件产品交付使用,直至最终 退役为止的整个过程。一般包括计划、分析、设计、实现、测试、 集成、交付、维护等阶段。

・实际开发情况

在实践中,软件开发并不总是按照计划、分析、设计、实现、测试、 集成、交付、维护等顺序来执行的,即各个阶段是可以重叠交叉的。整个开发周期经常不是明显地划分为这些阶段,而是分析、设计、 实现、再分析、再设计、再实现等迭代执行。

敏捷软件开发 >>>

• 传统软件开发过程的常见症结

交付周期长;害怕需求变更;中间过程不可控;测试周期被一缩再缩; 最终结果差强人意。

• 敏捷软件开发模式

- ▶ 敏捷开发的核心思想是以用户的需求进化为核心,采用迭代、循序渐进的方法进行的软件开发。
- ▶ 由传统迭代式软件开发模式发展而来,强调产品价值、团队协作、客户参与、先期验证、简化流程、拥抱变化。
- > 总结吸收成功软件项目研发的最佳实践;与现代管理思想相辅相成。

敏捷宣言揭示更好的软件开发方法

敏捷宣言

我们正在通过亲身实践以及帮助他人实践, 揭示 更好的软件开发方法。通过这项工作, 我们认为:

个体和交互 胜过 过程和工具

可以工作的软件 胜过 面面俱到的文档

客户合作 胜过 合同谈判

响应变化 胜过 遵循计划

虽然右项也具有价值,

但我们认为左项具有更大的价值。

敏捷宣言(2001年)是敏捷起源的基础,由上述4个简单的价值观组成,敏捷宣言的 签署推动了敏捷运动

敏捷宣言本质是揭示一种更好的软件开发方式,启迪人们重新思考软件开发中的价值和 如何更好的工作

敏捷更符合软件开发规律

软件更像一个活着的植物,软件开发是自底向上逐步有序的生长过程,类似于植物自然生长 敏捷开发遵循软件客观规律,不断的进行迭代增量开发,最终交付符合客户价值的产品

一 什么是敏捷开发

二 敏捷开发已逐渐成为主流趋势

囯

正确认识敏捷开发

敏捷诞生的历史背景

20世纪60年代 软件作坊

软件规模小,以作坊式开发为主;

70年代

软件危机

硬件飞速发展,软件规模和复杂度激增,引发软件危机;

80年代

软件过程控制

引入成熟生产制造管理方法,以"过程为中心" 分阶段来控制软件开发(瀑布模型),一定程度 上缓解了软件危机;

90年代

重型过程

软件失败的经验促使过程被不断增加约束和限制, 软件开发过程日益"重型化",开发效率降低、 响应速度变慢;

2001~今

敏捷正在流行

随着信息时代到来,需求变化更快,交付周期成为企业核心竞争力,轻量级的,更能适应变化的敏捷软件开发方法被普遍认可并迅速流行。

软件开发顺应时代变化,从重型过程转向轻量型敏捷

业界敏捷浪潮

ISO 9000 (09版)标准将在原来八大原则的基础上新增**敏捷原则**

美国军方软件开发标准(DOD 5000.2)推荐**迭代为软件开发优选模式**

世界影响最大的美国波多里奇国家质量奖将敏捷作为核心的十一大原则之一

<u>敏捷对生产率、质量、满意度、成本有明显改进</u>

CHAOS RESOLUTION BY AGILE VERSUS WATERFALL

采用敏捷与传统开发的成功率对比

SIZE	METHOD	SUCCESSFUL	CHALLENGED	FAILED
All Size Projects	Agile	39%	52%	9%
	Waterfall	11%	60%	29%
Large Size Projects	Agile	18%	59%	23%
	Waterfall	3%	55%	42%
Medium Size Projects	Agile	27%	.62%	11%
	Waterfall	7%	68%	25%
Small Size Projects	Agile	58%	38%	4%
	Waterfall	44%	45%	11%

The resolution of all software projects from FY2011-2015 within the new CHAOS database, segmented by the agile process and waterfall method. The total number of software projects is over 10,000.

一 什么是敏捷开发

二 敏捷开发已逐渐成为主流趋势

Ξ

正确认识敏捷开发

对敏捷的常见误解

误解一: 敏捷开发意味着可以不需要文档、设计和计划

误解二: 敏捷只是一些优秀实践,或者是优秀实践的结合

误解三: 敏捷只适用于小项目开发

误解四: 敏捷只会对研发产生改变

误解五: 管理者不需要亲自了解敏捷,只需要管理上支持就可以了

误解六: 引入敏捷只需要按照既定的步骤去做就可以了

误解七: 敏捷是CMM的替代品, 是另一种流程

误解八: 敏捷只注重特性的快速交付, 在敏捷下架构不重要了

敏捷 = 理念+优秀实践+具体应用

理念(敏捷核心思想)

敏捷包括3个层次

优秀实践(敏捷的经验积累)

具体应用(能够结合自身灵活应用才是真正敏捷)

理念:聚焦客户价值,消除浪费

华为公司内部统计:研发版本废弃特性

•07.1-08.6年某产品线所有产品中重要特性无应用的比例达22%(需求变更和分析不足占63%)

电信业: "电信级" 带来的浪费

- 电路交换机的2000多个功能只用了18
- 路由器网管的告答只有0.01%是有意义的
- 我们提供的上万种业务委长80%以上使用者不到 10个人, 浪费了无数昂贵的资源

软件业:45%的软件特性客户没有使用

"价值"在"敏捷宣言"中的体现

个体和交互 胜过 过程和工具

可以工作的软件 胜过 面面俱到的文档

客户合作 胜过 合同谈判

响应变化 胜过 遵循计划

产品商业成功为目标,聚焦客户价值、围绕价值流消除浪费

理念: 激发团队潜能, 加强协作

研究表明面对面的沟通最有效

业界调查:一个50人开发团队,每人平均30%时间

用于编码,70%的时间用于与其他成员交流。

"团队"在"敏捷宣言"中的体现

个体和交互 胜过 过程和工具

可以工作的软件 胜过 面面俱到的文档

客户合作

胜过

合同谈判

响应变化

胜过

遵循计划

人是软件开发的决定因素

研究表明1981年来自不同公司的优秀程序员生产率之比是7:1,而2007年最新的研究数据则是40:1。

- 团队是价值的真正创造者,应加强团队协作、激发团队潜能
- 软件开发是一种团队活动,首先应做到提升沟通效率降低交流成本

理念:不断调整以适应(Adapting)变化

随软件规模增长,需求变化呈非线性增长

软件开发规律再审视

- •《人月神话》: 软件开发是人类最复杂工作之一, 软件具有四个属性:复杂性、一致性、可变性和不可见性。
- 软件开发是不可重复、探索性的、演进的,适应性过程。

软件开发是复杂不可预测的经验控制过程

"适应变化"在"敏捷宣言"中的体现

个体和交互	胜过	过程和工具	
可以工作的软件	胜过	面面俱到的文档	
客户合作	胜过	合同谈判	
响应变化	胜过	遵循计划	

不断的根据经验调整,最终交付达到业务目标的产品

优秀实践: 业界敏捷优秀实践概览

Scrum偏重项目和过程管理, XP偏重编程实践

具体应用: 因地制宜选择适合的敏捷实践

团队在透彻理解敏捷理念的基础上,可以灵活选择最适合自己的实践,避免教条化

总结 >>>

- 1. 什么是敏捷开发
- 2. 敏捷宣言的内容
- 3. 敏捷开发的优势有哪些
- 4. 敏捷开发的3个核心理念

