Engenharia de Software I

Desenvolvimento ágil

Márcio Daniel Puntel

marcio@puntel.org

desenvolvimento de sistemas

- Segundo Friedrich Ludwig Bauer, "Engenharia de Software é a criação e a utilização de sólidos princípios de engenharia a fim de obter software de maneira econômica, que seja confiável e que trabalhe eficientemente em máquinas reais"
- ...salvação na crise do software.

- ☐ Teoria de construir prédios....
- NÃO é igual a desenvolver sistemas.

desenvolvimento de sistemas

- ☐ Engenharia de software "tentou" se ajustar
- Novas formas de desenvolver
- Objetos
- Componentes
- ☐ Frameworks
-e continuamos fazendo do mesmo tudo do mesmo jeito.

desenvolvimento ágil

Mudança de filosofia:

- Desenvolver sistemas não é dar uma de namorado malandro
- Não é construir um prédio
 As coisas não podem ser, e não são, "fixas" (cliente sabe disso)
- Mudança de software é bom!

desenvolvimento ágil

- Nova filosofia
 - ☐ Pensar diferente
- Coragem
 - ☐ Fazer diferente
- Simplificar
 - ☐ Fazer o mesmo com menor custo
- ☐ Manifesto ágil
 - ☐ Mudança de paradigma

princípios

http://agilemanifesto.org/

Assinado por 17 gurus da área de software; Utah (EUA); fev. 2001.

"Estamos descobrindo novas formas de trabalhar, onde passamos a valorizar:"

- 1. Indivíduos e interações **mais que** processos e ferramentas
- 2. Software funcionando mais que documentação abrangente
- 3. A colaboração com o cliente **mais que** negociar contratos
- 4. Responder a mudanças mais que seguir um plano

princípios

Baseado nos 12 princípios do Manifesto, veremos como usar, ou buscar embasamento, para engajar uma equipe com o projeto e seu cliente.

entregas frequentes

1. Você deve dar prioridade para satisfazer as **necessidade** do cliente com entregas **rápidas e frequentes** que agreguem valor ao negócio.

"Não me importa o quanto sua equipe pode ser ótima.....mas sim o quanto ela pode deixar meu cliente feliz."

entregas frequentes

atender à mudanças

2. Você deve estar preparado para **atender à mudanças** durante **todo o projeto**.

entregar software funcionando

3. Você deve estar preparado para entregar **software funcionando** num **curto período** de tempo (iteração).

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

participação do cliente

4. Você deve estar preparado aceitar e incentivar a **participação do cliente** durante **todo o projeto**.

participação do cliente

DILDLINI

SCOTT ADAMS

Scott Adams, Inc./Dist. by UFS, Inc.

ambiente vs. motivação

5. Ambiente que dê motivação e suporte para a equipe, assim como confiança no trabalho a ser realizado.

ambiente vs. motivação

SCOTT ADAMS

© Scott Adams, Inc./Dist. by UFS, Inc.

comunicação com o cliente

6. Buscar a **comunicação** com os clientes com diversas ferramentas, **preferencialmente presencial**.

Comunicação:

Palavras: 7%

Sons: 38%

Fisiologia: 55%

medir com software funcionando

7. Software funcionando é a melhor medida de progresso e desempenho.

"Programadores com as mesmas qualificações, os mesmos recursos, o mesmo plano, as mesmas ferramentas, o mesmo local de trabalho e mesmos computadores **irão** desenvolver códigos diferentes."

medir com software funcionando

Para isso, investir em:

- ➤Testes unitários;
- ➤ Testes funcionais;
- ➤ Automatização de testes;
- ➤Integração.

medir com software funcionando

ritmo constante

8. Manter o ritmo do projeto constante indefinidamente.

Ter controle do tempo das iterações.

ritmo constante

Ter controle da velocidade da equipe.

design também é importante

- 9. Dispensar atenção permanente ao **design** além da **excelência técnica**.
- Refactoring
- > Patterns
- Visual também é importante
- Buscar alternativas (pair programming)

aumentar a redução de desperdício

10. Maximizar a redução do que tem que ser feito.

equipes auto-organizadas

- 11. Equipe **auto-organizada** suficientemente para criar as melhores soluções para o projeto.
- Papéis bem definidos
- ➤ Bons líderes
- > Comprometimento
- > Profissionalismo

aprendizagem constante

12. Equipe seria capaz de, **regularmente**, refletir como **aprimorar as técnicas** usadas.

- ✓ Reuniões de retrospectiva
- ✓ Feedback do cliente
- ✓ Rever Medidores
- ✓ Reavaliar Métricas

ciclo básico ágil

- ✓ Programa tem projetos pequenos;
- ✓Projetos tem iterações;
- ✓Interações tem um build validado;
- ✓Build validado tem build diário;
- ✓Build diário tem tarefas.

10 boas razões para usar

- 1. Melhoria contínua e rápida
- 2. Feedback constante do cliente
- 3. Comunicação
- 4. Flexibilidade
- 5. Aceitação de mudanças
- 6. Integração da equipe
- 7. Refactoring
- 8. Testes
- 9. Documentação eficaz
- 10. Produto esperado = Satisfação do cliente

problemas

- Pessoas fazem software!
- Colegas são pessoas...que nunca entendem
- Chefes são pessoas...que são gargalos
- Clientes são pessoas...que não sabem o que querem
- Programadores são pessoas...que fazem lixo (desperdício)

. . .

- ✓ Logo, agilidade é, também:
- ✓ aprender a evitar os desperdícios;
- ✓ Troca de experiência
- ✓ Confiança
- ✓ Comunicação
- ✓ Equipe eficaz

pense nisso...

Engenharia de Software I - Desenvolvimento ágil