DEPARTMENT OF INFORMATION AND COMMUNICATION TECHNOLOGY


COURSE: SOFTWARE ENGINEERING

EXTREME PROGRAMMING

Presented By


S M Nasimul Hasan IT-21026 Presented To

Ziaur Rahman Associate Professor


Objectives


Introduction

What is Extreme Programming?

- •Extreme Programming (XP) is an agile software development methodology.
- •It was created by Kent Beck in 1998.
- •XP emphasizes customer satisfaction, teamwork, and continuous improvement.


Communication: Effective communication among team members and stakeholders.

Simplicity: Keeping the design and code as simple as possible.

Feedback: Regular feedback from customers and team members.

Courage: Courage to make changes and take risks.

Respect: Mutual respect among team members.

Core Values of XP


Key Practices

Test-Driven
Development (TDD):
Writing tests before writing code.

Pair Programming:
Two developers work
together at one
workstation.


Continuous
Integration:
Integrating code
changes frequently.

Refactoring:
Improving the design of existing code without changing its functionality.

Small Releases:
Releasing small,
incremental updates
to the software.


Test-Driven Development (TDD)


Write a test for a new feature before writing the code.


Run the test and see it fail.


Write the code to make the test pass.


Refactor the code while ensuring the test still passes.


Pair Programming


Two developers work together on the same code.


One writes the code (Driver) while the other reviews it (Navigator).


Roles are switched frequently.


Benefits: Improved code quality, knowledge sharing, and reduced errors.


Continuous Integration


Integrate code changes into the main branch frequently.

Automated tests are run to ensure the new code does not break existing functionality.


Benefits: Early detection of integration issues, faster feedback, and improved collaboration.

Refactoring


The process of improving the structure and readability of code without changing its behavior.


Helps in maintaining clean and efficient code.


Regular refactoring prevents code decay and reduces technical debt.


Small Releases

Delivering small, incremental updates to the software.


Allows for frequent feedback from customers.

Reduces the risk of large-scale failures.


Ensures that the software is always in a deployable state.


Benefits of XP


HIGH CUSTOMER SATISFACTION DUE TO FREQUENT RELEASES AND FEEDBACK.


IMPROVED CODE QUALITY
THROUGH PRACTICES LIKE TDD
AND PAIR PROGRAMMING.


ENHANCED TEAM COLLABORATION AND COMMUNICATION.


FLEXIBILITY TO ADAPT TO CHANGING REQUIREMENTS.


Conclusion

Extreme Programming (XP) is a powerful agile methodology that focuses on customer satisfaction, teamwork, and continuous improvement.

By following XP practices, teams can deliver high-quality software quickly and efficiently.


Thank You