Extreme/Agile Programming

Prabhaker Mateti

ACK

- These slides are collected from many authors along with a few of mine.
- Mostly from Sommerville, Software Engg book.
- Many thanks to all these authors.

Definitions?

- Agile Methods and Extreme Programming are closely coupled.
- Like most other software engineering terms, these do not have rigorous definitions.

Agile methods

- Focus on code rather than design.
- Iterative software development
- Deliver working software quickly
- Rapidly meet changing requirements.
- Not intended for large scale software projects

Principles of agile methods

Principle Description

Customer involvement The customer should be closely involved throughout the development process. Their role is provide and prioritise new system requirements and to evaluate the iterations of the system.

Incremental delivery The software is developed in increments with the customer specifying the requirements to be included in each increment.

People not process The skills of the development team should be recognised and exploited. The team should be left to develop their own ways of working without prescriptive processes.

Embrace change Expect the system requirements to change and design the system so that it can acc ommodate these changes.


Maintain simplicity Focus on simplicity in both the software being developed and in the development process used. Wherever possible, actively work to eliminate complexity from the system.

Problems with agile methods

- It can be difficult to keep the interest of customers who are involved in the process.
- Team members may be unsuited to the intense involvement that characterises agile methods.
- Prioritising changes can be difficult where there are multiple stakeholders.
- Maintaining simplicity requires extra work.
- Contracts may be a problem as with other approaches to iterative development.

Extreme programming

- Perhaps the best-known and most widely used agile method.
- Extreme Programming (XP) takes an 'extreme' approach to iterative development.
 - New versions may be built several times per day;
 - Increments are delivered to customers every 2 weeks;
 - All tests must be run for every build and the build is only accepted if tests run successfully.


Extreme programming practices 1

Incremental planning
Requirements are recorded on Story Cards and the Stories to be included in a release are determined by the time available and their relative priority. The developers break these Stories into development CrasksO

Small Releases
The minimal useful set of functionality that provides business value is developed first. Releases of the system are frequent and incrementally add functionality to the first release.

Simple Design
Enough de sign is carried out to meet the current requirements and no more.

Test first development
An automated unit test framework is used to write tests for a new piece of functionality be fore that functionality itself is implemented.

Refactoring
All developers are expected to refactor the code con tinuously as soon as possible code improvements are found. This keeps the code simple and maintainable.

Extreme programming practices 2

Pair Programming

Developers work in pairs, checking each other work and providing the support to always do a good job.

Collective Ownership

The pairs of developers work on all areas of the system, so that no islands of expertise develop and all the developers own all the code. Anyone can change anything.

Continuous Integration

As soon as work on a task is complete it is integrated into the whole system. After any such integration, all the unit tests in the system must pass.

Sustainable pace

Large amounts of over-time are not considered acceptable as the net effect is often to reduce code quality and medium term produc tivity

On-site Customer

A representative of the end-user of the system (the Customer) should be available full time for the use of the XP team. In an extreme programming process, the customer is a member of the development team and is responsible for bringing system requirements to the team for implementation.

XP and Agile Principles

- Incremental development is supported through small, frequent system releases.
- Customer involvement means full-time customer engagement with the team.
- People not process through pair programming, collective ownership and a process that avoids long working hours.
- · Change supported through regular system releases.
- Maintaining simplicity through constant refactoring of code.

Customer involvement

- Customer involvement is a key part of XP where the customer is part of the development team.
- The role of the customer is:
 - To help develop stories that define the requirements
 - To help prioritise the features to be implemented in each release
 - To help develop acceptance tests which assess whether or not the system meets its requirements.

Requirements scenarios

- In XP, user requirements are expressed as scenarios or user stories.
- These are written on cards and the development team break them down into implementation tasks. These tasks are the basis of schedule and cost estimates.
- The customer chooses the stories for inclusion in the next release based on their priorities and the schedule estimates.

Story card for document downloading

Downloading and printing an article

First, you select the article that you want from a displayed list. You then have to tell the system how you will pay for it - this can either be through a subscription, through a company account or by credit card

After this, you get a copyright form from the system to fill in and, when you have submitted this, the article you want is downloaded onto your computer.

You then choose a printer and a copy of the article is printed. You tell the system if printing has been successful.

If the article is a print-only article, you can't keep the PDF version so it is automatically deleted from your computer.

XP and change

- Conventional wisdom in software engineering is to design for change. It is worth spending time and effort anticipating changes as this reduces costs later in the life cycle.
- XP, however, maintains that this is not worthwhile as changes cannot be reliably anticipated.
- Rather, it proposes constant code improvement (refactoring) to make changes easier when they have to be implemented.

Refactoring

- Refactoring is the process of code improvement where code is reorganised and rewritten to make it more efficient, easier to understand, etc.
- Refactoring is required because frequent releases mean that code is developed incrementally and therefore tends to become messy.
- Refactoring should not change the functionality of the system.
- Automated testing simplifies refactoring as you can see if the changed code still runs the tests successfully.

Testing in XP

- Test-first development.
- Incremental test development from scenarios.
- User involvement in test development and validation.
- Automated test harnesses are used to run all component tests each time that a new release is built.

Task cards for document downloading

Task 1: Implement principal workflow

Task 2: Implement article catalog and selection

Task 3: Implement payment collection

Payment may be made in 3 different ways. The user selects which way they wish to pay. If the user has a library subscription, then they can input the subscriber key which should be checked by the system. Alternatively, they can input an organisational account number. If this is valid, a debit of the cost of the article is posted to this account. Finally, they may input a 16 digit credit card number and expiry date. This should be checked for validity and, if valid a debit is posted to that credit card account.

Test case description

Test 4: Test credit card validity

Tests:
Check that all bytes in the string are digits
Check that the month lies between 1 and 12 and the
year is greater than or equal to the current year.
Using the first 4 digits of the credit card number,
check that the card issuer is valid by looking up the
card issuer table. Check credit card validity by subn
number and expiry date information to the card
issuer

Output: OK or error message indicating that the card is invalid

Test-first development

- · Writing tests before code clarifies the requirements to be implemented.
- Tests are written as programs rather than data so that they can be executed automatically. The test includes a check that it has executed correctly.
- All previous and new tests are automatically run when new functionality is added. Thus checking that the new functionality has not introduced errors.

Pair programming

- In XP, programmers work in pairs, sitting together to develop code.
- This helps develop common ownership of code and spreads knowledge across the team.
- It serves as an informal review process as each line of code is looked at by more than 1 person.
- It encourages refactoring as the whole team can benefit from
- Measurements suggest that development productivity with pair programming is similar to that of two people working independently.

Problems with XP

- Customer involvement
 - This is perhaps the most difficult problem. It may be difficult or impossible to find a customer who can represent all stakeholders and who can be taken off their normal work to become part of the XP team. For generic products, there is no 'customer' - the marketing team may not be typical of real customers.

Problems with XP

- Architectural design
 - The incremental style of development can mean that inappropriate architectural decisions are made at an early stage of the process.
 - Problems with these may not become clear until many features have been implemented and refactoring the architecture is very expensive.
- Test complacency
 - It is easy for a team to believe that because it has many tests, the system is properly tested.
 - Because of the automated testing approach, there is a tendency to develop tests that are easy to automate rather than tests that are 'good' tests.

Key points

- Extreme programming includes practices such as systematic testing, continuous improvement and customer involvement.
- Customers are involved in developing requirements which are expressed as simple scenarios.
- The approach to testing in XP is a particular strength where executable tests are developed before the code is written.
- Key problems with XP include difficulties of getting representative customers and problems of architectural design.