Métodos Ágeis em Engenharia de Software

- Desenvolvimento de software é imprevisível e complicado;
- Empresas operam em ambiente global com mudanças rápidas;
- Reconhecer e se adaptar as mudanças é imprescindível;
- Construir o software pela metodologia clássica e perceber que as especificações mudaram durante o processo;

- Métodos Ágeis surgem para suprir esta necessidade rápida de mudança;
- O software é desenvolvido como uma série de incrementos;
- Seguem uma filosofia diferente focando principalmente nos resultados (processo ainda é importante);
- Menos ênfase nas definições de atividades e mais na pragmática e nos fatores humanos.

é diferente de

- Visão em 1980 até o início de 1990 era de que o melhor software tem:
 - Um planejamento cuidado do projeto;
 - Qualidade da segurança formalizada;
 - Uso de métodos de análise e projeto apoiados por ferramentas CASE;
 - Um processo de software rigoroso e controlado.
- Visão baseada nos engenheiros de software responsáveis pelo desenvolvimento de sistemas de software grandes e duradouros, como sistemas aeroespaciais e de governo.
- Por exemplo, sistema de uma aeronave moderna pode demorar 10 anos da especificação até a implantação;

- O problema surge quando se aplica essa abordagem em sistemas corporativos de pequeno e médio porte;
- Gasta-se mais tempo em análises de como o sistema deve ser construído do que o programa e os testes em si;
- A insatisfação com essas abordagens pesadas levou em 1990 uma grande quantidade de desenvolvedores a propor métodos ágeis;
- Essa filosofia é refletida no Manifesto Ágil.

- Documento assinado em 2001 por 17 pesquisadores da área;
- http://www.manifestoagil.com.br
- Pesquisadores:

Kent Beck	Ward Cunningham	Andrew Hunt	Robert C. Martin
Mike Beedle	Martin Fowler	Ron Jeffries	Steve Mellor
Arie van Bennekum	James Grenning	Jon Kern	Ken Schwaber
Alistair Cockburn Dave Thomas	Jim Highsmith	Brian Marick	Jeff Sutherland

• Documento formado por:

Valores

e

Princípios

"Estamos descobrindo maneiras melhores de desenvolver software fazendo-o nós mesmos e ajudando outros a fazê-lo".

Valores

Indivíduos e Interações

Software Funcionando

Colaboração do Cliente

Responder às Mudanças

Processos e Ferramentas

Documentação Compreensível

Negociação de Contrato

Seguir um Plano

Maior do que

"Embora os itens à direita sejam importantes, valorizamos mais os que estão na esquerda"

Princípios

Nossa maior prioridade é **satisfazer o cliente**, através da entrega adiantada e contínua de software de valor

Aceitar mudanças de requisitos, mesmo no fim do desenvolvimento. Processos ágeis se adequam a mudanças, para que o cliente possa tirar vantagens competitivas.

Entregar software funcionando com freqüencia, na escala de semanas até meses, com preferência aos períodos mais curtos.

Pessoas relacionadas a negócios e desenvolvedores devem **trabalhar em conjunto** e diariamente, durante todo o curso do projeto.

Princípios

Construir projetos ao redor de **indivíduos motivados**. Dando a eles o ambiente e suporte necessário, e confiar que farão seu trabalho.

O Método mais eficiente e eficaz de transmitir informações para, e por dentro de um time de desenvolvimento, é através de uma **conversa cara a cara**.

Software funcional é a medida primária de progresso.

Processos ágeis promovem um **ambiente sustentável**. Os patrocinadores, desenvolvedores e usuários, devem ser capazes de manter indefinidamente, passos constantes.

Princípios

Contínua atenção à **excelência técnica** e bom design, aumenta a agilidade.

Simplicidade: a arte de maximizar a quantidade de trabalho que não precisou ser feito.

As melhores arquiteturas, requisitos e designs emergem de times auto-organizáveis.

Em intervalos regulares, o **time reflete** em como ficar mais efetivo, então, se **ajusta** e otimiza seu comportamento de acordo.

Métodos Ágeis

- Modelos de desenvolvimento de software considerados ágeis:
 - Feature-Driven Development (FDD)
 - Dynamic Systems Development Method (DSDM)
 - Scrum
 - XP
 - Crystal Clear
 - Adaptative Software Development (ASD)

Métodos Ágeis

Empresas que usam:

ThoughtWorks®

Scrum

- Modelo ágil de gestão de projetos;
- Conceito mais importante chama-se sprint (ou ciclo);
- Origem na indústria automobilítica;
- Livro de Schwaber e Beedle (2001) explica de forma completa e sistemática;

Product Owner

- Responsável pelo projeto em si;
- Indicar quais requisitos são os mais importantes em cada ciclo;
- Responsável por conhecer e avaliar as necessidades do cliente;

Scrum Master

- Não é gerente;
- Não é lider.

- É um facilitador;
- Conhece bem o modelo;
- Solucionador de conflitos;

- Equipe de desenvolvimento;
- Não necessariamente dividida em papéis (analista, designer...);
- Todos interagem para desenvolver o produto em conjunto;
- Recomendado equipes de 6 a 10 pessoas.

Product Backlog

- Lista contendo as funcionalidades a serem implementadas em cada projeto (requisitos ou histórias de usuário);
- Não precisa ser completo (do Manifesto Ágil, adaptação em vez de planejamento);
- Não precisa fazer um levantamento inicial excessivamente superficial;
- Tentar obter do cliente o maior número possível de informações sobre suas necessidades

Product Backlog

Exemplo

ID	Nome	Imp	РН	Como demonstrar	Notas	
1	Depósito	30	5	Logar, abrir página de depósito, depositar R\$ 10,00, ir para a página de saldo e verificar que ele aumentou em R\$ 10,00	Precisa de um diagrama de sequência UML.	
2	Ver extrato	10	8	Logar, clicar em "Transações". Fazer um depósito. Voltar para "Transações", ver que o depósito aparecue.	Usar paginação para evitar consultas grandes ao BD.	

- Imp: Importância da história de usuário;
- **PH:** Estimativa de esforço necessário para transformar a história em software; Valor dado em Pontos de História;
- Como demonstrar: considerar a história efetivamente implementada.

Planning Poker

- Definido pela primeira vez por James Grenning em 2002;
- Obtém estimativas por meio de um jogo de cartas;
- Realizadas rodadas para obter a estimativa de um cartão que possui uma estória ou tarefa a desenvolver;
- PO é responsável por tirar todas as possíveis dúvidas evitando assim o retrabalho.

Sprint

- Ciclo de desenvolvimento de poucas semanas de duração (2 a 4 semanas);
- No início é feito um sprint planning meeting
 - Prioriza os elementos do product backlog e transfere para o sprint backlog.
- Equipe se compromete em desenvolver as atividades do sprint backlog;
- Product Owner se compromete a não trazer novas funcionalidades durante o mesmo sprint;

Product Backlog

Requisitos em alto nível e voltado as necessidades do cliente

Sprint Backlog

Visão dos requisitos voltada a maneira como a equipe vai desenvolvê-los

Quadro de Andamento de Atividades

Diagrama Sprint Burndown

Diagrama Ideal

Sprint

- Final da sprint, equipe deve realizar:
 - Sprint Review Meeting
 - Sprint Retrospective
- Sprint Review Meeting
 - Verificar o que foi feito e, então, partir para uma nova sprint
- Sprint Retrospective
 - Avaliar a equipe e os processos (impedimentos, problemas, dificuldades, ideias novas...)

Daily Scrum

- Modelo sugere reuniões diárias chamada Daily Scrum;
- Objetivo:
 - Falar o que fez no dia anterior;
 - O que vai fazer no dia seguinte;
 - O que impede de prosseguir.
- Reuniões rápidas e em pé em frente ao quadro de anotações;
- Boa maneira de dissipar o cansaço.

Visão Geral do Scrum

Extreme Programming

- Também conhecido como XP;
- Surgiu nos Estados Unidos no final da década de 1990;
- Inicialmente adequada a equipes pequenas e médias;
- Codificação é a principal tarefa;
- Baseada em diversos valores, princípios e regras;
- Principais valores do XP:
 - Simplicidade;
 - Respeito;
 - Comunicação;
 - Feedback;
 - Coragem.

Simplicidade

- Concentrar nas atividades efetivamente necessárias e não naquelas que poderiam ser;
- Assuma a solução mais simples como a melhor;
- Use as tecnologias, algoritmos e técnicas mais simples que permitirão atender aos requisitos do usuário-final;
- Design, processo e código podem ser simplificados a qualquer momento.

Respeito

	D '1 1			•	- 1	•	1' 1
•	Respeito entre	os membros	da equipe	assim como	entre a	equipe e	o cliente:
•	1 tooponto onti o		aa oqaipo	, accini conic	oritio a	oquipo o	0 01101110,

Comunicação

- XP prioriza comunicação de boa qualidade preferindo encontros presenciais.
 Quanto mais pessoal e expressiva, melhor;
- Encontro presenciais > videoconferências > telefonemas > e-mails;
- Dê preferência a comunicação mais ágil.

Feedback

- Buscar obter feedback o quanto antes para evitar eventuais falhas de comunicação e aumento do custo da correção;
- Cliente sabe se o produto que está sendo desenvolvido atende às suas necessidades;

Coragem

- Coragem de abraçar as inevitáveis mudanças em vez de simplesmente ignorálas por estarem fora do contrato formal ou por serem difíceis de acomodar;
- Testes, integração contínua, programação em pares e outras práticas de XP aumentam a confiança do programador e ajudam-no a ter coragem para:
 - Melhorar o código que está funcionando;
 - Investir tempo no desenvolvimento de testes;
 - Pedir ajuda aos que sabem mais.

Princípios Básicos do XP

- A partir do valores, os princípios básicos do XP são definidos:
 - Feedback Rápido;
 - Presumir Simplicidade;
 - Mudanças Incrementais;
 - Abraçar Mudanças;
 - Trabalho de Alta Qualidade.
- Priorização das funcionalidades mais importantes.

Princípios Básicos do XP

Feedback Rápido

Modele um pouco, mostre ao cliente e então modele novamente

Presumir Simplicidade

Deixe o modelo tão simples quanto possível;

Mudanças Incrementais

Os problemas devem ser solucionados com um conjunto de pequenas modificações

Abraçar Mudanças

Aceite as mudanças e tenha coragem para reconstruir

Trabalho de Alta Qualidade

 A qualidade do trabalho nunca deve ser comprometida. Importância da codificação e dos testes antes da programação

Atividades do XP

- Escutar
- Testar
- Codificar
- Projetar

Práticas XP

- Jogo de Planejamento;
- Metáfora;
- Equipe Coesa;
- Reuniões em Pé;
- Design Simples;
- Versões Pequenas;
- Ritmo Sustentável;
- Posse Coletiva;

- Programação em Pares;
- Padrões de Codificação;
- Testes de Aceitação;
- Desenvolvimento orientado a testes (TDD);
- Refatoração;
- Integração Contínua.

^{*} As práticas do XP não são consenso entre os desenvolvedores;

Programação em Pares

- Todo o desenvolvimento em XP é feito em pares
 - Um computador, um teclado, dois programadores
 - Um piloto, um co-piloto
 - Papéis são alternados frequentemente
 - Pares são trocados periodicamente

Benefícios

- Melhor qualidade do design, código e testes
- Revisão constante do código
- Nivelamento da equipe
- Maior comunicação

TDD

- Desenvolvimento orientado a Testes;
- "Test first, then code";
- Programadores XP escrevem testes primeiro, escrevem código e rodam testes para validar o código escrito;
- Cada unidade de código só tem valor se seu teste funcionar 100%;
- Testes são a documentação executável do sistema;

TDD

```
public class CalculadoraTeste {
 Package Explorer 🗗 JUnit 🖂
 @Test
 Finished after 0,011 seconds

↓ ↑ □ □ □ □ □ □ ▼ □
 public void deveriaSomarDoisValoresPassados() throws Exception {
 Runs: 1/1
 Errors: 0

■ Failures: 1

 int valorA = 1;
 int valorB = 2;

→ artigotdd.calculadora.teste.CalculadoraTeste [Runner: JUnit 4] (0,000 s)

 Calculadora calculadora = new Calculadora();
 deveriaSomarDoisValoresPassados (0,000 s)
 int soma = calculadora.soma(valorA, valorB);
 assertEquals(3, soma);
public class Calculadora {
 Package Explorer u JUnit
 Finished after 0,011 seconds
 public int soma(int valorA, int valorB) {
 Runs: 1/1
 Errors: 0

■ Failures: 1


 return 0;
 artigotdd.calculadora.teste.CalculadoraTeste [Runner: JUnit 4] (0,000 s)
 deveriaSomarDoisValoresPassados (0,000 s)
 🖁 Package Explorer 🗗 JUnit 🔀
public class Calculadora {
 Finished after 0.008 seconds
 public int soma(int valorA, int valorB) {
 Runs: 1/1
 Errors: 0

☑ Failures: 0

 return valorA + valorB;
 artigotdd.calculadora.teste.CalculadoraTeste [Runner: JUnit]
```

Integração Contínua

- Projetos XP mantêm o sistema integrado o tempo todo
- Integração de todo o sistema pode ocorrer várias vezes ao dia (pelo menos uma vez ao dia)
- Todos os testes (unidade e integração)
 devem ser executados
- Benefícios:
 - Expõe o estado atual do desenvolvimento;
 - Oferece feedback sobre todo o sistema;
 - Permite encontrar problemas de design;

Dificuldades

- Vencer barreiras culturais;
- Deixar alguém mexer no seu código;
- Trabalhar em pares e ter coragem de admitir que não sabe;
- Vencer hábitos antigos:
 - Manter as coisas simples;
 - Jogar fora código desnecessário;
 - Escrever testes antes de codificar;
 - Refatoração com frequência (vencer o medo).

Conclusão

- Para implementar XP não é preciso usar diagramas ou processos formais;
- A maior parte das práticas do XP devem ser seguidas
- Não é a bala de prata

Quando não usar Métodos Ágeis

- Equipes grandes e espalhadas geograficamente:
 - Comunicação é um valor fundamental de XP;
 - Não é fácil garantir o nível de comunicação requerido em projetos XP em grandes equipes.
- Situações onde o feedback é demorado:
 - Testes muito difíceis, arriscados e que levam tempo;
 - Programadores espalhados em ambientes físicos distantes e sem comunicação eficiente.
- Sistemas que precisam passar por regulamentação;