Processos e Qualidade de Software Processos Ágeis XP e Scrum


Prof. Lesandro Ponciano

Departamento de Engenharia de Software e Sistemas de Informação (DES)

Questões Motivadoras da Aula

- 1) Quais as principais características dos processos Scrum e XP?
- 2) Quais os pontos positivos e negativos de técnicas como testes automatizados, refatoração e requisitos descritos como histórias de usuários?
- 3) O que é mais eficaz em termos de se obter um conhecimento comum do sistema, programação em pares ou reuniões diárias?

Objetivos da Aula

- Analisar o Processo XP
 - Práticas
 - Ciclos
 - Características do processo
- Analisar o Processo Scrum
 - Características
 - Gerência
 - Ciclo

Programação Extrema (XP)

- eXtreme Programmming (XP)
 - Processo que surgiu no ano 2000* e é um dos processos baseados em método ágil mais conhecidos
 - Foi desenvolvido para impulsionar práticas reconhecidamente boas
- Em XP
 - Requisitos são expressos como histórias do usuário
 - Programadores trabalham em pares
 - Programadores desenvolvem testes para cada tarefa antes de escreverem o código
 - Há um curto intervalo de tempo entre entregas (releases)

XP é Ágil

- 1) Desenvolvimento incremental
 - Sustentado por releases pequenos e frequentes
- 2) Cliente participa
 - Representante do cliente participa do desenvolvimento e elabora os testes de aceitação
 - Especificação e priorização de requisitos
- 3) Pessoas em vez de processos
 - Programação em pares
 - Propriedade coletiva do código
 - Desenvolvimento sem horas excessivas de trabalho

XP é Ágil

- 4) Aceitação de mudanças
 - Teste
 - Refatoração (refactoring)
 - Integração contínua
- 5) Simplicidade
 - Refatoração
 - Projetos simples sem excessiva antecipação de mudanças

XP é Extremo

- Novas versões do software são construídas várias vezes por dia
 - Sempre que uma nova versão é construída, testes automáticos existentes e testes da nova funcionalidade devem ser executados
 - A versão só é aceita quando passa em todos os testes

Entrega de Releases

- Releases são entregues ao cliente a cada duas semanas, aproximadamente
- Prazos de releases nunca são desrespeitados
 - Se houver problema, o cliente é consultado
 - Nesse caso, alguma funcionalidade pode ser removida do release

Práticas do XP

- 1) Planejamento incremental
- 2) Pequenos *releases*
- 3) Projeto simples
- 4) Desenvolvimento *test-first*
- 5) Refatoração
- 6) Programação em pares
- 7) Propriedade coletiva
- 8) Integração contínua
- 9) Ritmo sustentável
- 10) Cliente no local

Cenários de Requisitos

- Um cliente ou usuário é parte do time de XP e é responsável na tomada de decisões sobre requisitos
- Requisitos do usuário são expressos como cenários ou histórias dos usuários
 - Esses são escritos em cartões
 - Capturam o "quem", "o quê" e "por quê" de um requisito em uma forma concisa e simples

História de Usuários

- São escritas por ou para usuários ou clientes de negócio
- A equipe de desenvolvimento divide as histórias em tarefas de implementação
 - São a base das estimativas de cronograma e custo
- O cliente escolhe as histórias que serão incluídas no próximo release levando em conta
 - Suas prioridades
 - Estimativas de cronograma

Exemplo de História

Prescrição de medicamentos

Kate é uma médica que deseja prescrever medicamentos para um paciente de uma clínica. O prontuário do paciente já está sendo exibido em seu computador, assim, ela clica o campo 'medicação' e pode selecionar 'medicação atual', 'nova medicação', ou 'formulário'.

Se ela selecionar 'medicação atual', o sistema pede que ela verifique a dose. Se ela quiser mudar a dose, ela altera esta e em seguida, confirma a prescrição.

Se ela escolher 'nova medicação', o sistema assume que ela sabe qual medicação receitar.

Ela digita as primeiras letras do nome do medicamento. O sistema exibe uma lista de possíveis fármacos que começam com essas letras. Ela escolhe a medicação requerida e o sistema responde, pedindo-lhe para verificar se o medicamento selecionado está correto.

Ela insere a dose e, em seguida, confirma a prescrição.

Se ela escolhe formulário, o sistema exibe uma caixa de busca para o formulário aprovado.

Ela pode, então, procurar pelo medicamento requerido. Ela seleciona um medicamento e é solicitado que verifique se a medicação está correta. Ela insere a dose e, em seguida, confirma a prescrição.

O sistema sempre verifica se a dose está dentro da faixa permitida. Caso não esteja, Kate é convidada a alterar a dose.

Após Kate confirmar a prescrição, esta será exibida para verificação. Ela pode escolher 'OK' ou 'Alterar'. Se clicar em 'OK', a prescrição fica gravada nos bancos de dados da auditoria.

Se ela clicar em 'Alterar', reinicia o processo de 'Prescrição de Medicamentos'.

Exemplo de Cartões de Tarefas

Tarefa 1: Alterar dose de medicamentos prescritos

Tarefa 2: Seleção de formulário

Tarefa 3: Verificação de dose


A verificação da dose é uma precaução de segurança para verificar se o médico não receitou uma dose perigosamente pequena ou grande.

Usando o ID do formulário para o nome do medicamento genérico, procure o formulário e obtenha a dose mínima e máxima recomendada.

Verifique a dose mínima e máxima prescrita. Caso esteja fora da faixa, emita uma mensagem de erro dizendo que a dose está muito alta ou muito baixa.

Caso esteja dentro da faixa, habilite o botão 'Confirmar'.

Um Ciclo no XP


XP e Mudanças

- O senso comum em ES diz que deve-se projetar pensado em mudanças
 - Vale a pena gastar tempo antecipando as mudanças
- XP afirma que isso não vale a pena, pois mudanças não podem ser antecipadas de forma confiável
- XP propõe o uso de refatoração para tornar as mudanças mais fáceis quando essas acontecem

Testes em XP

- XP desenvolveu uma abordagem em que o programa é testado depois que cada alteração é feita
- Características da abordagem de teste
 - 1) Desenvolvimento do teste primeiro (test driven development, TDD)
 - 2) Desenvolvimento de testes incrementais a partir de cenários
 - 3) Envolvimento do usuário no desenvolvimento de testes e validação
 - 4) A cada novo *release*, todos os testes do sistema são executados

Caso de Teste

Teste 4: Verificação de dose

Entrada:

- 1. Um número em mg representando uma única dose da medicação.
- 2. Um número que representa o número de doses únicas por dia.

Testes:

- 1. Teste para entradas em que a dose única é correta, mas a frequência é muito alta.
- 2. Teste para entradas em que a única dose é muito alta e muito baixa.
- 3. Teste para entradas em que a dose única x frequência é muito alta e muito baixa.
- 4. Teste para entradas em que a dose única x frequência é permitida.

Saída:

Mensagem de OK ou erro indicando que a dose está fora da faixa de segurança.

Automação do Teste

- Testes são escritos como componentes executáveis antes que a tarefa seja implementada
 - Exemplo de framework: Junit,
- Como os testes são automatizados, sempre existe um conjunto de testes que pode ser rapidamente e facilmente executados
- Dificuldades
 - É difícil escrever testes de unidade para o código que implementa a 'lógica de display' e o fluxo entre telas
 - É difícil julgar se um conjunto de testes está completo

A Abordagem TDD


Refatoração

- Melhorias do software
 - Aumentar a inteligibilidade
 - Deve-se garantir que todos os testes automáticos estão passando e que continuam passando após a refatoração
- Reduz a necessidade de documentação
- É mais fácil fazer mudanças
- Refatoração da arquitetura é algo mais caro
 - Pode requerer muitas alterações no código


- Martin Fowler


Exemplos de Refatoração

- Reorganização de uma hierarquia de classes para remover código duplicado
- Organização e renomeação de atributos e métodos para torná-los mais fáceis de entender
- A substituição do código com as chamadas para métodos definidos em uma biblioteca de programas

Programação em Pares

- Programadores trabalham em pares sentando juntos na mesma estação de trabalho para desenvolver código
 - Pares são criados dinamicamente de modo que todos trabalham com todos
- Vantagens
 - Apoia a ideia de propriedade coletiva
 - Funciona como um processo de revisão informal
 - Espalha conhecimento na equipe
 - Ajuda na refatoração

Programação em Pares

- Avaliações mostram que
 - A produtividade do desenvolvimento com programação em pares é similar a de duas pessoas trabalhando independentemente
 - Isso pode n\u00e3o ocorrer com programadores mais experientes
 - Nesse caso há perda significativa de produtividade em relação a programadores trabalhando sozinhos


Processo Scrum

- Teve início no ano de 1990*
- Maior foco no gerenciamento do desenvolvimento do que em técnicas específicas de engenharia ágil
 - Não prescreve práticas de programação, como TDD, programação em pares, etc.
- Tem três fases
 - 1) Planejamento geral: objetivos do projeto e da arquitetura
 - 2) Ciclos de sprint: gerar incrementos do software
 - 3) Encerramento: documentação, ajuda e manuais dos usuários e síntese de lições aprendidas

Características do Scrum

- 1)O ponto de partida é o backlog do produto
- 2) Clientes e equipe trabalham juntos para selecionar funcionalidades a serem implementadas no *sprint*
- 3) Sprint corresponde ao desenvolvimento de um *release* do software; tem tamanho fixo de 2 a 4 semanas
- 4) Durante o sprint, há reuniões diárias (daily meetings) envolvendo a equipe sem contato com o cliente
- 5) No fim do sprint o trabalho é revisto com o cliente e o próximo sprint é planejado e iniciado


Visão Geral do Scrum


Gerência no Scrum

- A equipe tem poderes para tomar decisões de gerência
 - O termo "gerente de projeto" é evitado
 - O "scrum master" é um facilitador
 - Organiza as reuniões diárias; controla o backlog; registra decisões; mede o progresso e se comunica com os clientes
- Reuniões diárias são feitas em pé ("stand-up")
 - Toda a equipe participa
 - São rápidas
 - Discute-se o progresso desde a última reunião

Visão Geral


Atividade de Fixação

- 1) O que você acha mais eficaz em termos de obter um conhecimento comum do sistema, programação em pares ou reuniões diárias? Justifique.
- 2) Discuta dois pontos positivos e dois pontos negativos de
 - Testes automáticos
 - Refatoração
 - Requisitos descritos como histórias de usuários
- 3) Discuta sobre semelhanças e diferenças entre Scrum e XP.

Referências

- SOMMERVILLE, Ian. Engenharia de Software 9a edição. Pearson ISBN 9788579361081. (Capítulo 3)
- PRESSMAN, Roger. Engenharia de software. 8.
 Porto Alegre ISBN 9788580555349. (Capítulo 3)