"One Man" Development Process Model

Đinh Quang Trung29 November 2015Barcamp Saigon 2015

"One Man" Development Process Model

Đinh Quang Trung Barcamp Saigon 2015

> ...or "Best way to work on a project by your own"

About me

Đinh Quang TrungCode Writer

- Writing code since 2009
- Graduated FPT University 3 months ago
- Web Developer at Silicon Straits Saigon

Overview

- 1. How did I manage my projects when I was "young"
- 2. Problems with my process
- 3. I learned I know how to manage my projects correctly
- 4. Tools and techniques I used for the process
- 5. Tips

When I check an old code of mine

This presentation targets

People who

- Want to be a developer
- Want to be a better developer
- Want to understand developers

Software Development Process Models

But... what if you only have one?

- You do a project for a customer

- You do a project for a customer

- You do a small project for your own

- You do a project for a customer

- You do a small project for your own
- You do a **BIG** project for your own

Common approaches

Requirement

Common approaches

Requirement — Code feature 1

Common approaches

Problems?

Common approaches

- Codebase is crap

- Codebase is crap
- Fear of change

- Codebase is crap
- Fear of change
- It becomes worse when project have more features

- Codebase is crap
- Fear of change
- It becomes worse when project have more features
- No one else can understand my code

- Codebase is crap
- Fear of change
- It becomes worse when project have more features
- No one else can understand my code
- I don't understand my code

So. I learned

Common approaches

Requirement

Still has problems

- Codebase is better

- Codebase is better
- Less fear of change

- Codebase is better
- Less fear of change
- Slow release

Common approaches

- Codebase is better
- Less fear of change
- Slow release
- Sometimes I prepare things that I never use

Common approaches

- Codebase is better
- Less fear of change
- Slow release
- Sometimes I prepare things that I never use
- Take too much time to test features

Common approaches

- Codebase is better
- Less fear of change
- Slow release
- Sometimes I prepare things that I never use
- Take too much time to test features
- Still no one understand my code

What we want?

- A beautiful codebase that you proud of and want to work on it in the future.
- Well documented for anyone who want to join the project
- Quality control for your project so that you can continue to develop without the fear of breaking something accidently
- Stable release schedule, well defined features and versions

Project grows

Feature

What we want

Slow release?

Break your project into versions

1.0.0

- Feature 1
- Feature 2
- Feature 3

1.1.0

- Feature 4
- Feature 5
- Feature 6

1.2.0

- Feature 7:
 - Smaller feature 1
 - Smaller feature 2
 - Smaller feature 3
 - Smaller feature 4
 - Smaller feature 5
- Feature 8
- Feature 9

No one understand my code?

Write documents

- Comment in your code
- Explain your code structure, architecture...
- Draw diagrams
- Write instruction for setup steps, deployment process, tools used...

Write a lot of tests

- Tests is the only thing can make sure that you don't accidently break something when changing/refactoring your source code
- Test techniques:
 - Unit tests
 - Automation tests

Use tools to help you

Use tools to help you

- Source controls: Git, SVN
- Issue tracking: Github, Bitbucket or even a todo list.
- **Documentation**: Google Docs, Github and Bitbucket also supports wiki for documents
- Version management: Milestone (in Github), Versions (Bitbucket)
- **Diagrams**: LucidChart
- **Test runner (or CI)**: Travis CI, Jenkins

The Pomodoro technique

http://pomodorotechnique.com/

The Pomodoro technique

Tips to prepare your mind

Know your targets

Why are you doing this project?

YOU are the only one who knows what's going on in the code

Don't let this happen

- Executables (.apk, .war, .exe...)
- Source code
- Documents
- Diagrams
- Test cases

- ...

Deliver whole project, not only the executables or the code

Be ready to welcome contributors!

Thank you

