CHAPTER 7

FEATURE DRIVEN DEVELOPMENT (FDD)

COURSE NAME

SOFTWARE
ENGINEERING
CSC 3114
(UNDERGRADUATE)

HISTORY OF FDD

- ☐ Original Creator: Jeff De Luca
 - Singapore in late 1997
- ☐ FDD evolved from an actual project
 - Bank Loan Automation
 - Luca was Project manager
 - 50 member developer team

WHAT IS FDD?

- Feature Driven Development (FDD)
- FDD is an agile software development process
- FDD uses a short-iteration model
- FDD combines key advantages of other popular agile approaches along with other industry-recognized best practices
- FDD was created to easily scale to much larger projects and teams

WHAT IS A FEATURE?

- FDD delivers the system feature by feature
- Feature is a small function expressed in client-valued terms which presents the customer requirements to be developed in software using small iteration
- Features are to be "small" in the sense they will take no more than two weeks to complete Features that appear to take longer are to be broken up into a set of smaller features. Two weeks is the maximum, most features take less time (1 5 days)
- Feature naming template:

<action> the <result> <by|for|of|to> a(n) <object>

Examples: Calculate the total of a sale
 Validate the password of a user
 Authorize the sales transaction of a customer

CLASS OWNERSHIP

- ☐ Class (feature) assigned to specific developer
- ☐ Class owner responsible for all changes in implementing new features
- Collective Ownership
 - Any developer can modify any artifact at any time
- ☐ Advantages of Class Ownership are:
 - Someone responsible for integrity of each class
 - Each class will have an expert available
 - Class owners can make changes much quicker
 - Easily lends to notion of code ownership (XP)

FDD ROLES

☐ FDD Primary Roles

Project Manager	Chief Architect
Class Owners	Domain Experts
	Chief Programmers

☐ FDD Supporting Roles

Language Guru (shared vocabulary)
Toolsmith (making tools for application)
Tester
Technical Writer (documentation)

- ☐ Process #1: Develop an Overall Model
- ☐ Process #2: Build a Features List
- ☐ Process #3: Plan By Feature
- ☐ Process #4: Design By Feature
- ☐ Process #5: Build By Feature

- ☐ Project wide upfront design activities:
 - Process #1: Develop an Overall Model
 - Process #2: Build a Features List
 - Process #3: Plan By Feature
 - Goal: not to design the system in its entirety but instead is to do just enough initial design that you are able to build on
- ☐ Deliver the system feature by feature:
 - Process #4: Design By Feature
 - Process #5: Build By Feature
 - Goal: Deliver real, completed, client-valued function as often as possible

Copyright 2002-2005 Scott W. Ambler Original Copyright S. R. Palmer & J.M. Felsing

☐ Process #1: Develop an Overall Model

- Form a modeling team
- Domain walk-through
- Build High-level object model
- Record Notes
- Goal for team members to gain a good, shared understanding of the problem domain and build a foundation

■ Process #2: Build a Features List

All Features are organized in a three level hierarchy:

Domain Subject Area
Business Activity
Features

- □ Process #3: Plan by Feature
 - Construct initial schedule
 - Formed on level of individual features
 - Prioritize by business value
 - Also consider dependencies, difficulty, and risks
 - * Assign responsibilities to team members
 - Determine Class Owners
 - Assign feature sets to chief programmers

☐ Process #4: Design by Feature

- Form Feature Teams
- Team members collaborate on the full low level analysis and design
- Certain features may require teams to bring in domain experts
- Teams need to update the model artifact to support their changes

Feature Team

- Chief Programmers pick teams based on the current feature in development
- Chief Programmers lead picked team (usually 3 to 5 people)
- Upon completion of the current feature the team disbands
- Each team will concurrently work on their own independent iteration
- Possible to be on multiple teams at once

☐ Process #5: Build by Feature

- Implement designed feature
- Test feature
 - Unit-level
 - Feature-level
- Mandated Code Inspections (formal review with checklist)
- Integrate with regular build

☐ Mandated Code Inspections for Two Main Reasons

- Research has shown that when it is done properly, inspections find more bugs as well as different types of bugs than any other form of testing.
- It is also a great learning experience

Reporting

- FDD emphasizes the ability to provide accurate, meaningful, and timely progress information to all stakeholders within and outside the project
- Feature Milestones

REFERENCES

- R.S. Pressman & Associates, Inc. (2010). Software Engineering: A Practitioner's Approach.
- Kelly, J. C., Sherif, J. S., & Hops, J. (1992). An analysis of defect densities found during software inspections. *Journal of Systems and Software*, 17(2), 111-117.
- Bhandari, I., Halliday, M. J., Chaar, J., Chillarege, R., Jones, K., Atkinson, J. S., & Yonezawa, M. (1994). In-process improvement through defect data interpretation. *IBM Systems Journal*, 33(1), 182-214.