CSE4006 Software Engineering

04. Agile Development

Scott Uk-Jin Lee

Department of Computer Science and Engineering Hanyang University ERICA Campus

1st Semester 2015

Background of Agile Software Development

- Software development until late 90s
 - Conducted with the input of many people and sufficient fund over a long period of time
 - = primarily targeted project of Software Engineering
- Recent Software Development
 - short development period, small cost investment, very complex and open
 - severe changes according to the social situation and the market fluctuations
 - requirements are diverse and changes moment to moment
- object-oriented as technical solution
 - needs suitable process for object-oriented development
 - ⇒ Agile development process

Agile vs. Traditional Methods

- Problems (Characteristics) of large-scale system development process
 - overhead: requirement of careful plan and quality assurance
 - end up spending more time on other works (documentation, meeting, design, etc) than program development
 - heavy methodology
- Agile method
 - focuses more on software itself than design and documentation
 - provides environment where frequent change of user's requirement can be reflected
 - fast feedback
 - e.g., extreme programming, SCRUM, Crystal, Adaptive software development, feature driven development

Software Development Life Cycle

- Agile Methods: Lack of coherent design
- Traditional Methods: Incomplete Project

The Manifesto for Agile Software Development

- Kent Beck et al (16 others) in 2001
- We are uncovering better ways of developing software by doing it and helping others do it.
 Through this work we have come to value:
 - Individuals and interactions vs. processes and tools
 - Working software vs. comprehensive documentation
 - Customer collaboration vs. contract negotiation
 - Responding to change vs. following a plan
- That is, while there is value in the items on the right, we value the items on the left more.

What is "Agility"?

- Agile = able to move quickly and easily
- Effective (rapid and adaptive) response to change
- Effective communication among all stakeholders
- Drawing the customer onto the team
 - customer's role is very important in providing, giving priority to, evaluating requirements
- Organizing a team so that it is in control of the work performed

Yielding ...

Rapid, incremental delivery of software

Agility and the Cost of Change

lab(se);

An Agile Process

- Is driven by customer descriptions of what is required (scenarios)
- Recognizes that plans are short-lived
- Develops software iteratively with a heavy emphasis on construction activities
- Delivers multiple 'software increments'
- Adapts as changes occur

Agility Principles

- 1 To satisfy the customer through early and continuous delivery of valuable software
- 2 Welcome changing requirements, even late in development
- Oeliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale
- Business people and developers must work together daily
- 6 Build projects around motivated individuals
- **1** The most efficient and effective communication is face—to—face conversation

Agility Principles

- Working software is the primary measure of progress
- 8 Agile processes promote sustainable development
- Ontinuous attention to technical excellence and good design
- Simplicity is essential.
- The best architectures, requirements, and designs emerge from self-organizing teams
- At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior

- The most widely used agile process, originally proposed by Kent Beck in 1999
- XP Planning
 - Begins with the creation of "user stories" that describe required features and functionality of software
 - Customer assigns a value to the story.
 - Agile team assesses each story and assigns a cost (in weeks)
 - Stories are grouped to for a deliverable increment
 - A commitment is made on delivery date
 - After the first increment "project velocity" is used to help define subsequent delivery dates for other increments

(project velocity: no. of user stories implemented during the first release)

- XP Design
 - Follows the KIS principle
 - Encourage the use of CRC (Class-Responsibility-Collaborator) cards
 - For difficult design problems, suggests the creation of "spike" solutions"—a design prototype
 - Encourages "refactoring"—an iterative refinement of the internal program design
- XP Coding
 - Recommends the construction of a unit test for a story before coding commences
 - Encourages "pair programming" smoke 테스팅
- XP Testing
 - All unit tests are executed daily (whenever code is modified)
 - "Acceptance tests" are defined by the customer and executed to assess customer visible functionality

Pair Programming

- two people pair up and develop using the same computer
- when one person code, the other can figure out how to test
- Pros
 - faithful to principles than when developing alone
 - can produce better design and code
 - work becomes more vibrant and prevents disruption
 - better problems-solving and robust design
 - mentoring, strong cohesive
- Cons
 - if there is a large gap in developers' ability, then it can be boring and be a burden
 - difficult to determine the exact productivity

Adaptive Software Development

- Originally proposed by Jim Highsmith
- Focus on human collaboration and team self-organization
- ASD distinguishing features
 - Mission-driven planning
 - Component-based focus
 - Uses "time-boxing" ⇒ risk management
 - Time-box : a number of separate time periods (normally two to six weeks long)
 - Each part has its own deliverables, deadline and budget
 - Explicit consideration of risks
 - Emphasizes collaboration for requirements gathering
 - Emphasizes "learning" throughout the process

Adaptive Software Development

Dynamic Systems Development Method

- Promoted by the DSDM Consortium (www.dsdm.org)
- DSDM—distinguishing features
 - Similar in most respects to XP and/or ASD
 - Nine guiding principles
 - Active user involvement is imperative.
 - DSDM teams must be empowered to make decisions.
 - The focus is on frequent delivery of products.
 - Fitness for business purpose is the essential criterion for acceptance of deliverables.
 - Iterative and incremental development is necessary to converge on an accurate business solution.
 - All changes during development are reversible.
 - Requirements are baselined at a high level
 - Testing is integrated throughout the life-cycle.

Scrum

- Originally proposed by Schwaber and Beedle
- Small working team ⇒ max. communication, min overhead, max. sharing of info.
- Scrum—distinguishing features
 - Development work is partitioned into "packets"
 - Testing and documentation are on-going as the product is constructed
 - Work occurs in "sprints" and is derived from a "backlog" of existing requirements
 - Backlog: a prioritized list of project requirements or features
 - Sprint: work tasks within a process pattern
 - Meetings are very short and sometimes conducted without chairs
 - "Demos" are delivered to the customer with the time-box allocated

Scrum

Feature Driven Development

- Originally proposed by Peter Coad et al
- FDD—distinguishing features
 - Emphasis is on defining "features"
 - a feature "is a client-valued function that can be implemented in two weeks or less."
 - users can describe feature more easily
 - Uses a feature template
 - < action > the < result >< $by \mid for \mid of \mid to > a(n) < object >$ e.g., add the product to a shopping cart
 - e.g., store the shipping information for a customer
 - Feature set template
 - < action >< -ing > a(n) < object >
 e.g., making a product sale
 - A features list is created and "plan by feature" is conducted
 - Design and construction merge in FDD

Feature Driven Development

- 6 milestones during the design and implementation
 - Design walkthrough, design, design inspection, code, code inspection, promote to build

Informal Reviews: Walkthroughs

"Walkthroughs"

- developer technique (usually informal)
- used by development teams to improve quality of product
- The purpose of walkthrough is to:
 - Find problems
 - Discuss alternative solutions
 - Focusing on demonstrating how work product meets all requirements
- Leader, recorder, author

Formal Reviews: Inspections

"(Fagan) Inspections"

- a process management tool (always formal)
- used to improve quality of the development process
- The objectives of the inspection process are to:
 - Find problems at the earliest possible point in the SW dev. process
 - Verify that the work product meets its requirement
 - Ensure that work product has been presented according to predefined standards
 - Provide data on product quality and process effectiveness
 - Inspection advantages are to build technical knowledge and skill among team members by reviewing the output of other people
 - Increase the effectiveness of software testing

Agile Modeling

- Originally proposed by Scott Ambler
- Suggests a set of agile modeling principles for building large, business critical systems
 - Model with a purpose
 - Use multiple models
 - Travel light
 - Content is more important than representation
 - Know the models and the tools you use to create them
 - Adapt locally
 - Prototyping application

