極限編程 XP eXtreme Programming

什麼是極限編程? (1/2)

- □ 一種軟體工程方法學
- □ 敏捷軟體開發中最富有成效的幾種方法學之一
 - 強調程式設計師團隊與業務專家之間的緊密協作、面對面的溝通(認為比書面的文檔更有效)、頻繁交付新的軟體版本、緊湊而自我組織型的團隊、能夠很好地適應需求變化的代碼編寫和團隊組織方法,也更注重做為軟體開發中人的作用
- □ 傳統 V.S XP
 - 與傳統在項目起始階段,定義好所有需求再費盡心思的控制變化的方法相比,XP希望有能力在項目周期的任何階段去適應變化

什麼是極限編程? (2/2)


- □ XP 其實它沒什麼新鮮的概念,而且大部分都是相當古 老的概念。有些專家認為 XP 是保守的
 - 它所有的技巧都已在過去數十年或數百年內被證明有效
- □ XP 的創新處在於:
 - 把這些做法一舉囊括
 - 確保這些做法都儘可能徹底的實施
 - 確保這些做法都儘可能彼此截長補短

歷史

□ 極限編程的創始者是 Kent Beck、 Ward Cunningham 和 Ron Jeffries, 他們在克萊斯勒時提出了極限編程方法。

□ 1999 年 10 月發行《極限編程解析》 (2005 第二版)

出版) By Kent Beck


極限編程的哲學思想


- □ 一種社會性的變化機制
- □ 一種開發模式
- □ 一種改進的方法
- □ 一種協調生產率和人性的嘗試
- □ 一種軟體開發方法

析》

By 《極限編程解

XP 的目標

- □ 極限編程的主要目標在於降低因需求變更而帶來的成本
- □ 極限編程透過引入基本價值、原則、方法等概念來達到 降低變更成本的目的


XP的極致思維 (1/2)

- □ 如果程式碼檢查(code reviews)有益,我們應反覆 地檢查(搭檔編程,pair programming)。
- □ 如果測試有益,每個人都該常常做測試(單元測試, unit testing),即使是客戶也不例外(功能測 試,function testing)。
- □ 如果設計有益,則應被當作每個人每天工作的一部分 (重整,refactoring)。

XP的極致思維 (2/2)

- □ 如果簡潔有益,我們應讓系統保持在能夠支援目前所需 功能的最簡單狀態(能夠運作的最簡單架構)。
- □ 架構如果重要,每個人都要常常反覆琢磨架構(對整個系統下一個隱喻、象徵、或概念)。
- □ 整合測試如果重要,我們每天就會做上好幾次(持續整合)。
- □ 短的開發週期如果有益,我們就把它縮短到真的真的非常短 --- 短到可以用幾秒到幾分鐘到幾小時來計算,而不是幾星期到幾個月到幾年(通盤規劃)。

XP 可保証二件事

- □ 對程式師而言
 - XP 保証他們可以每天都做些真正有意義的事;他們再不必獨自面對那些會令人驚慌的情況;他們將可以自己掌握每件事,成功地做出系統;下他們能做的最佳決定,而不會做不是他們夠資格做的決定。
- □ 對客戶和經理人而言
 - XP 保証他們每個工作週,都可以獲致最大的利益;每隔幾週,就會看到他們所在乎目標的具體進度;也可以在不導致過高費用的狀況下,在專案進行到一半時改變其進行方向。

By 《極限編程解

析》

XP 的價值

- □溝通
- □ 簡單
- □ 回饋(設計師&客戶的測試)
- □ 勇氣
- □ 尊重 (第二版最新添加的價值)

XP的原則

- □ 由價值衍生而來
 - 快速反饋
 - 假設簡單
 - 增量變化
 - ■包容變化

XP的特徵

- □ 增量和反覆式的開發
 - 一次小的改進跟著一個小的改進
- □ 反覆性,通常是自動重複的單元測試
- □ 成對程式設計
- □ 在程式設計團隊中包含 User
- □ 軟體重構
- □ 共享的程式碼所有權
- □ 簡單
- □回饋

XP 核心的實踐

- □ XP 的核心可被分為四個範圍
 - 小規模回饋 Fine scale feedback
 - □ 測試驅動開發、策劃遊戲、客戶、成對程式設計
 - 反覆持續性程序 Continuous process
 - □ 持續整合、設計最佳化(軟體重構)、小型發佈
 - 共識 (標準與規章) Shared understanding
 - □ 簡單設計、集體程式碼所有、程式設計標準 / 規約
 - 程式設計者的福利 Programmer welfare
 - □ 穩定標準的速率

- □測試
 - 沒有經過測試的程式碼什麼都不是
 - XP 認為,如果一個函數沒有經過測試就不能認為它可以 工作
 - 單元測試
 - □ 用以測試一小段程式碼的自動測試。在 XP 中,需要在程式碼編輯前就編輯單元測試。這種方式的目的是激勵 Programmer 思考自己的 Code 在何種條件下會出錯。 XP 認為當 Programmer 無法再想出更多能使 Code 出錯的情况時,這些程式碼便算完成。

□ 成對設計

- 它迫使我們與別人溝通、把別人跟自己的想法看得更清楚、也加快了寫程式的速度,對新手而言(每個人都是某方面的新手),這更是一條學習的捷徑,大家都知道,有人當場教,學得最快。
- 一個 programmer 控制電腦並且主要考慮編碼細節。另一個主要注意整體結構,不斷的對第一個 programmer 寫的程式碼進行反饋。
- 成對的方式不是固定的:
 - □ XP 甚至建議程式設計師盡量交叉結對。這樣,每個人都可以知道其它人的工作,每個人都對整個系統熟悉,成對程式設計加強了團隊內的溝通。

- □ 客戶(現場客戶)
 - 在 XP 中,「客戶」並不是為系統付帳的人,而是真正 使用該系統的人。
 - 極致編程認為客戶應該時刻在現場解決問題。
 - □ 例如:在團隊開發一個財務管理系統時,開發小組內應包 含一位財務管理人員
 - 一個小組理論上需要一個 User 在身邊,制定軟體的工作需求和優先等級,並且能在問題出現的時候馬上回答(實際工作中,這個角色是由客戶代理商完成的)

- □ 策略遊戲
 - 策劃程序分為兩部分
 - □ 發佈策劃
 - □ 反覆狀態

- □ 發佈策略
 - 照價值排序:業務人員按照商業價值為使用者需求排序。
 - 按風險排序:開發者按風險為使用者需求排序。
 - 設定周轉率:開發者決定以怎樣的速度開展專案。
 - 選擇範圍:挑選在下一個版本(工作點)中需要被完成的 使用者需求,基於使用者需求決定發佈日期。
- □ 值得一提的是
 - 在作業階段開發人員和業務人員可以「操縱」整個程序。 意指他們可以做出改變。某個使用者的需求,或是不同 使用者需求間相對優先等級,都有可能改變;預估時間 也可能出現誤差。也就是說這是在整個策略中,准許做 出相應調整的機會。

- □ 反覆狀態 (計畫)- 探索階段
 - 關於建立任務和預估實施時間。
 - □ 收集使用者需求:
 - 收集並編輯下一個發布版本的所有使用者需求。
 - □ 組合 / 分割任務:
 - 如果程式設計師因為任務太大或太小而不能預估任務完成時間,則需要組合或分割此任務。
 - □ 預估任務:
 - 預測需要實作此任務的時間。

- □ 反覆狀態 (計畫)-約定階段
 - 在約定階段以不同需求作為參考的任務被指派到 Programmer
 - □ 接受任務:
 - 每個 Programmer 都挑選一個所需負責的任務。
 - □ 預估任務:
 - 由於 Programmer 對此任務負責,所以必須給出一個完成任務的估計時間。
 - □ 設定負載係數:
 - 負載係數表示每個 Programmer 在一個反覆中理想的開發時間。
 - 一周工作 40 小時,其中 5 小時用於開會,則負載係數不會 超過 35 小時。

- □ 反覆狀態 (計畫)-約定階段 2
 - 平衡:當團隊中所有 Programmer 都已經被配置了任務 ,便會在預估時間和負載係數間做出比較。任務配置在 Programmer 中達到平衡。如果有 Programmer 的開發 任務過重,其它 Programmer 必須接手他 / 她的一部分 任務,反之亦然。

- □ 反覆狀態 (計畫)-作業階段
 - 各個任務是在反覆計劃的作業階段中一步步實作的。
 - □ 取得一張任務卡片:
 - Programmer 取得一張由自己負責的任務的卡片。
 - □ 找尋一名同伴:
 - 這個 Programmer 將和另一位 Programmer 一同完成開發工作,也就是成對設計。
 - □ 設計這個任務:
 - 如果需要,兩位 Programmer 會設計這個任務所達成的功能。

- □ 反覆狀態 (計畫)-作業階段 2
 - 編輯單元測試:
 - □ 在 Programmer 開始編輯實作功能的程式碼之前,他 / 她們首先編輯自動測試。
 - 編輯程式碼:
 - □ 兩位 Programmer 開始 Coding。
 - 執行測試:
 - □ 執行單元測試來確定程式碼能正常工作。
 - 執行功能測試:
 - □ 執行功能測試(基於相關使用者需求和任務卡片中的需求)。

反覆持續性程序 Continuous process

- □ 持續整合
 - 我們都知道開發工作是需要使用最新的版本同步開發
 - 每一個 Programmer 都會有做出不同的改變或新功能的添加,在他們個人的電腦中
 - XP 要求每個人需要在固定的短時間內上傳,或者是每當發現重大錯誤,或成功時上傳。
 - 這可以有效避免,因為 cycle 導致的 delay 或 waste

反覆持續性程序 Continuous process

□ 軟體重構

- 由於 XP 提倡 Coding 時只滿足目前的需求,並且以盡可 能簡單的方式實作。
- 有時會碰上一套僵硬的系統,所謂僵硬的系統, XP 教 條認為當這種情況發生時,意味著系統正告訴你通過改 變系統架構以重構程式碼,使它更簡單、更泛用。
- 僵硬系統 需要雙重(或多重)維護:
 - □ 功能變化需要對多份同樣(或類似)的程式碼進行修改; 或者對程式碼的一部分進行修改時會影響其它很多部分。

反覆持續性程序 Continuous process

□ 小型發佈

- 把整個專案分成好幾的段落,進行 release ,在 project 開始就決定,何時要 release 個各段落。
- 這樣的小型發佈,可以增進客戶對整個 project 的了解與 信心
- 這些小型發佈,只是測試版,並不會繼續存在
- 這也使得 User 可以在各部份提出自己的意見

共識 Shared understanding

- □ 簡單設計
 - 第一個觀念"簡單是最好的"
 - 每當一個新的段落被完成, Programmer 必須思考,是 不是有更簡單的方法可以達成同樣目的
 - 如果是,則必須要選擇比較簡單的方法
 - 軟體重構也是用來完成,簡單化的工作

共識 Shared understanding

□ 集體所有制

- 集體所有制表示每個人都對所有的程式碼負責;反過來 又意味著每個人都可以更改程式碼的任意部分。成對程 式設計對這一實踐貢獻良多:藉由在不同的 pair 中工作 ,所有的 programmer 都能看到完全的 code 。
- 集體所有制的一個主要優勢是提升了開發程序的速度, 因為一旦程式碼中出現錯誤,任何人都能修正它。
- 當然在給予每個人修改程式碼的權限的情況下,可能存在 Programmer 引入錯誤的風險,他 / 她們知道自己在做什麼,卻無法預見某些依賴關係。完善的單元測試可以解決這個問題:如果未被預見的依賴產生了錯誤,那麼當單元測試執行時,它必定會失敗。

共識 Shared understanding

- □ 程式設計標準 Standard
 - 在開始之前,整個團隊必須制定且同意一些標準的規則
 - □ Code 的格式、Language 的選擇、客戶的要求 ... 等

穩定標準的速率 Programmer welfare

- □ 又稱"四十個工時",這種聽起來像『大老闆的慈悲』的規則, XP 認為應該內建成為一種工作倫理, 準時下班是一種美德。畢竟, 如果家庭沒有了、身體健康沒有了, 就算寫出『宇宙無敵』的軟體, 大概也找不到人分享, 很多書籍的作者, 不都把書獻給家人嗎?
- □ 它的實現,重點在於完整詳細的計畫,在 project 剛開始,就決定好要在這個 release version 達成什麼樣的目標。

爭論的觀點

- □ XP 也有其被爭論的一面:
 - 沒有書面的詳細的規格說明書
 - 客戶代表被安排在專案中
 - 程式設計師以 pair 的方式工作
 - 測試驅動的開發
 - □ 絕大多數設計活動都匆匆而過,並且是漸進式的,從 一個「最簡單的可能工作單位」開始並只有在其需要 時(測試失敗)才增加複雜性。
 - □ 只依靠單元測試促成為了設計紀律。

總結

- □ XP 針對的是中小型團隊和中小型專案,但世界上畢竟還有大型專案跟超大型專案,究竟這種重視人甚於重視製程方法論,能不能跟其他重視製程的方法論分庭抗禮呢?
- □ 當然 XP, 還需要時間來證明它自己!
- □ 輕量級跟重量級分別代表著兩個極端,一邊是注重人甚 於製程,另一邊則是重視製程甚於人。 這代表一個不甚有經驗的人,也可以照著重量級製程的 種種規則一步步來,優點當然是穩定,缺點當然是僵化。 輕量級製程也差不多,好處是彈性,壞處是混亂。

總結

□ 所以,取長補短吧!導入任何製程都不免要做些修正, 沒辦法全盤複製的。導入 XP 時,有公式用公式,沒公 式用模式,如果都沒有,那就只好用常識了。

Reference

極致軟體製程(書,中譯版) http://140.109.17.94/Jyemii/xpcolumn/xpexplained/Tra nslatePreface.htm Wikipedia-極限製程(中、英版) Wikipedia- 軟體重構 Mingster's Bliki 九月 2007 http://mingstert.blogspot.com/2007_09_01_archive.htm I中 Chinese about XP programming 一文 http://financenews.sina.com/sinacn/304-000-106-109/2008-03-30/0500731317.html 終極製程專欄 http://tropic.iis.sinica.edu.tw/xp/XP.htm http://www.xprogramming.com/xpmag/whatisxp.htm