

Programvaruutveckling i grupp – Projekt

EDA260 (D2, C4, E4, F4, I4, Pi4): FI Introduktion

Boris Magnusson, Ulf Asklund
Datavetenskap, LTH

Programvaruutveckling i grupp

- Produkt skall utvecklas och levereras till kund
 - Hög kvalitet på programvaran
 - Programvaran skall kunna vidareutvecklas efter kundens önskemål
- Metod
 - Extreme Programming (XP)

Extreme Programming (XP)

- Ny metod (K. Beck, 2001)
- Populär bland många företag
- “Agile” (“Lättrörlig”, högiterativ utveckling)
- Konkreta deltekniker för hela utvecklingsprocessen
- Passar mindre projekt (cirka 10 personer)

Kursens mål

- Praktisk erfarenhet av programutveckling i grupp
- Inblick i hela utvecklingsprocessen
 - krav och validering
 - planering och tidsuppskattning
 - testning
 - design och utveckling
 - leverans och versionshantering
- Exempel på en konkret metod (XP)
- Fördjupning inom tekniker för OO programutveckling
 - refaktorisering, enkel design, ...

Agenda

- Administration
 - Web-sida, litteratur, schema, ...
- Översikt
 - Programutvecklingsprocessen
 - Extrem Programmering

Websida

- <http://cs.lth.se/eda260>

OH-bilder läggs upp efter hand

Obs! Strikta förkunskapskrav

- Godkänd tentamen på en av:
 - Programmeringsteknik fördjupningskurs
 - OMD
- Godkända obligatoriska moment på OMD Ip I.

Kurslitteratur

Kursbok

- chromatic: Extreme Programming Pocket Guide
O'Reilly, 2003, (Handbok i XP)
 - som eBook, www.oreilly.com (se hemsidan)
 - eller beställ själv på adlibris, bokus, ...

Kursmaterial

- Häfte med extra artiklar (hämta hos kurssekreterare Lena Ohlsson)
- Labbhandledningar (kommer efter hand på kurswebben)

Kursens form

- Teoridel (1p 2)
 - 7 föreläsningar
 - 4 laborationer
 - kontrollskrivning
- Projektdel (1p 3)
 - projektstartmöte
 - 6 iterationer programutveckling
 - redovisning

Schemat Ip 2

Läsvecka	Må 8-10 E:B	Ti 8-10 MA:MA6	On 13-15, On 15-17, eller To 8-10	Fr 13-15 E:B
v4 23/11-27/11	F1: Introduktion	F2: Översikt över XP	L1: Extreme Hour	
v5 30/11-4/12	F3 Konfigurations- hantering		L2: Versionshantering	
v6 7/12-11/12	F4: Testning och Parprogrammering		L3 Test First	F5: Refaktorisering enkel design och Metafor
v7 14/12-18/12	F6: Planering Ariktektur		L4: Refaktorisering	Kontrollskrivning 14:15-15:00 Gasquesalen F7: Projektintro 15:15-16:00 E:B

*Anmälan till labbar via kurshemsidan
senast Idag kl 21:00!*

Föreläsningar i olika salar, se schemat (Kontrollskrivningen i Kårhusets Gasquesal)

Laborationerna lp 2

- Laborationerna
 - Kort labbförhör i början av varje lab.
Godkänt är krav för att få fullfölja labben.
 - Obligatorisk närvaro
(många moment är gruppövningar som ej kan göras individuellt)
 - Fullgjorda laborationer krav för att få göra projektet.
- Vid sjukdom, maila omedelbart
Ulf Asklund: Ulf.Asklund@cs.lth.se
(eller ring kursadmin. Lena Ohlsson 046-222 80 40 och be henne maila)

Kontrollskrivning

- Kontrollskrivning: Fredag 18 december kl 14:15-15:00, Kårhusets Gasquesal
- Omkontrollskrivning: Januari - tid&plats meddelas senare
- *Godkänd kontrollskrivning krav för att få göra projektet.*

Schema lp 3 - Prel

Vecka	Må 8-17 Långlabbar	On 10-12 eller On 13-15 Planeringsmöte	Fre 10-12 Föreläsning
v1 (datum)	Projektstart 8-10 eller 10-12	P1	
v2	LL1	P2	
v3	LL2	P3	
v4	LL3	P4	
v5	LL4	P5	
v6	LL5	P6	
v7	LL6	Redovisning	Avslutning

Projektet

- **Varje team:**
8-10 utvecklare (EDA260) och 1-2 coacher (EDA270)
- **Projektstartmöte**
 - 2 timmars projektstartmöte (oblig. närvaro)
- **XP metodik i 6 iterationer**
 - 2 timmars planeringsmöte (oblig. närvaro)
 - 4 timmars individuellt arbete (experiment, litteraturstudier)
 - 8 timmars långlaboration med programutveckling (oblig. närvaro)
- **Avslutande projektredovisning**
 - 2 timmars redovisning (oblig. närvaro)
 - 2 timmars avslutning (oblig. närvaro)

Personal

- Boris Magnusson– föreläsare, kursansvarig, superkund
- Ulf Askund – gästföreläsare (CM)
- Lars Bendix - supercoach
- Ulf Askund – kursansvarig, labb-ansvarig
- Labbhandledare och Kunder:
Patrik Persson, Mehmet Ali Arslan, Mattias Nordahl, Niklas Fors m. fl.

Kursombud !

Examination

- Godkänt / Icke godkänt
- För godkänt krävs
 - fullgjorda laborationer i ht2
 - godkänt på kontrollskrivningen i ht2
 - aktivt deltagande i möten och långlaborationer under vt1
 - godkänd projektredovisning och avslutning under vt1

Relaterade kurser, EDA260

Programmeringsteknik

Metodik

Programmeringskurserna hittills

- Väsentligen ensam programmerare
- Små uppgifter
- Givna förutsättningar (av oss)
- Ingen som vill ha lösningarna, egentligen

Verkligheten

- Större uppgifter
- Många utvecklare
- Kunder som ställer (otydliga) krav
- Systemet förändras,
 - levereras,
 - modifieras, många gånger
- I denna kurs skall vi närma oss denna situation

Roller i programutveckling (förenklat)

- Kund
 - betalar utvecklingen
 - formulerar kraven
- Användare
 - använder programmet
 - ger feedback
- Utvecklare
 - realiserar programmet

Exempel på typisk rollfördelning

Vem är kund, användare, utvecklare?

- Biljettbokningssystem
- Ordbehandlingssystem
- Adressboken i en mobiltelefon
- Spelprogram
- Öppen källkod
- ...

Exempel på kunder

extern beställare

- t.ex. annat företag, vården, ...

marknadsavdelningen på vårt företag

- om det är en generisk produkt vi tar fram

intern beställare (annan del av vårt företag)

- t.ex. om vår produkt är en del i en större

utvecklarna själva

- i många open source projekt (utvecklarna bidrar frivilligt)

Olika typer av krav

funktionella krav

- beskriver vad systemet skall göra
- ett funktionskrav svarar ofta mot en viss del av koden
- kan ofta implementeras som en enhet

icke-funktionella krav (kvalitetsattribut)

- beskriver egenskaper och begränsningar hos systemet
- t.ex. krav på svarstider, minnesstorlek, etc.
- påverkar ofta den övergripande designen (arkitekturen)
- behöver ofta beaktas vid implementationen av de funktionella kraven

Exempel på krav

(adressbok i mobiltelefon)

funktionella krav

- Man skall kunna lägga till och ta bort namn & telnr
- Man skall kunna söka upp ett namn och ringa
- Ett nummer man precis har ringt skall kunna läggas in i adressboken utan att man behöver knappa in numret igen
- ...

icke-funktionella krav (kvalitetsattribut)

- Programkoden måste vara mycket kompakt (helst mindre än 50 KB)
- Svarstiderna vid interaktion får inte vara märkbara (<0,1 sek)
- Alla kommandon skall vara enhetligt utformade och lätta att lära sig
- ...

När formuleras kraven?

Bra att försöka hitta så många viktiga krav som möjligt från början. Men...

... oftast behöver kraven uppdateras under projektets gång

Varför uppdateras kraven?

- I praktiken vet oftast “kunden” inte exakt vad han/hon vill ha från början, ändrar sig efter hand.
- Efter release av systemet får kunden mer insikt i problemen och möjligheterna med systemet.
- Kunden är inte alltid densamma som användaren – som har andra behov.
- Omvärlden förändras. T.ex., konkurrenten kommer ut med en ny tjänst som vi måste få in i vår produkt också.

Hur formuleras kraven?

Notation?

- Formell matematisk notation? (Sällan tillämpligt)
- Naturligt språk?
- Scenarier för typiska användningsfall?
- ...

Hur detaljerat?

- Fullständig precis specifikation? (Sällan möjligt)
- ...
- Korta rubriker, detaljerna i muntlig dialog? (XP “stories”)

Utvärdering av systemet?

“Byggde vi systemet rätt?” (Verifiering)

- Dvs fungerar systemet enligt (vår tolkning av) kravspecen?
- Är systemet (tillräckligt) felfritt?
- Är systemet (tillräckligt) väldesignat? (så att vi kan modifiera det)
- Vi (utvecklare) utvärderar systemet
 - kodgranskning
 - testning

“Byggde vi rätt system?” (Validering)

- Dvs byggde vi det som kunden förväntade sig?
- Är användarna nöjda med systemet?
- Kund och användare utvärderar systemet (testkörningar)

Kodgranskning

(inspection, code review)

Någon läser kod som någon annan har skrivit

- dålig design kan upptäckas
- buggar kan upptäckas
- effektivt sätt att öka kodkvaliteten
- sprider kunskap om systemet till flera personer

Granskningar i XP: parprogrammering

Testning

kör (del av) programmet på test-indata,
kontrollera att det ger förväntad utdata

- tester på *olika nivåer*:
 - metod, klass, delsystem, hela systemet, ...
- *regressionstestning*:
 - kör igenom gamla testfall för att kontrollera att ändringar inte har förstört sådant som fungerat tidigare
- testkörningar kan *automatiseras*:
ett program kör igenom alla testfall och kontrollerar att de ger förväntat resultat
(en förutsättning för effektiv regressionstestning)

*Obs! Med testning kan vi hitta fel,
men inte bevisa att programmet är felfritt.*

Testmetodik

Vem skriver testfallen?

- Utvecklare?
- Särskilda testare?

När skriver man testfallen?

- Innan/samtidigt som man kodar?
- Efter man kodar?

När kör man testfallen?

- En gång, i samband med att man skriver relaterad kod?
- Inför varje release?
- Efter varje ändring?

Vad testar man?

- Allt man kan komma på?
- Vanliga fall? Ovanliga fall?

Hur skall systemet organiseras?

Mjukvaruarkitektur och design

- Skall systemet delas upp i flera kommunicerande program?
- Behöver systemet köras distribuerat?
- Kan man använda några färdiga delar?
- Skall vi utveckla delar som kan återanvändas i andra system?

När bestämmer man arkitekturen?

- Innan man kör igång utvecklingen?
- Initial enkel arkitektur som växer under utvecklingen? (XP)

Många utvecklare

Inget system idag utvecklas av en person

- Hur delar man upp arbetet?
- Hur fördelar man ansvaret för olika uppgifter?
- Hur synkroniserar man olika utvecklares insatser?
- Finns alla utvecklare på en ort, eller är de geografiskt distribuerade?

Beror på: är man 10, 100, 1000 personer?

Hur delar man upp ansvaret för koden?

Olika strategier:

Personer/grupper ansvarar för vissa delsystem

- Innebär ofta att den/de “äger” koden
- Andra får övertyga den/dem om vad som skall göras
- Vad gör man när någon slutar?

Personer/grupper ansvarar för deluppgifter (rätta fel, ny funktionalitet)

- Gemensamt ägd kod - alla kan ändra
- Hur förhindra att de inte förstör för varandra?
- Vissa delar kanske kräver specialkompetens?

Parallell utveckling

Utvecklare arbetar parallellt på olika funktioner eller delar i systemet

Grundteknik: copy-merge.

Olika strategier:

Utvecklingsfas – integrationsfas?

- Divergerande kopior innan “merge” (integration) sker.
- Utvecklarna stör inte varandra under utvecklingsfasen
- Integrationen kan ta lång tid och innebära att man måste vänta på varann

Successiv integration?

- Varje fungerande del görs tillgänglig för de andra så fort som möjligt
- Varje ny deluppgift startar från den senaste versionen
- Nyutveckling kommer tidigare i bruk. Integrationsproblem upptäcks tidigt.

Konfigurations- och versionshantering!

Viktigt oavsett strategi!

Hur planerar man arbetet?

Deluppgifter

- hur delar man upp arbetet i smådelar?
- hur tidsuppskattar man de olika delarna?

Planering

- hur prioriterar man mellan olika delar?
- när finns rätt personal tillgänglig?
- kan man minska “ledtiden” (kalendertiden) till release?
- hur kan man följa upp och planera om successivt?

Vad är viktigast?

- Fullständigt system (men kanske försenat)?
- Deadline för release (men kanske med begränsad funktionalitet)?

När får kunden systemet?

Hur ofta gör man release (leverans av ny version)?

- En gång med all funktionalitet?
- Regelbundet med successivt ökande funktionalitet?
- Kontinuerligt?
(Kunden kan hela tiden ladda ner den senaste versionen)

Ett programs “livscykel” (exempel)

1. Initial idéfas
2. Utveckling av första minimala körbara systemet
3. Utveckling av första skarpa releasen
4. Vidareutveckling, ny funktionalitet
5. Utfasning, inga nya användare, enbart felrättning
6. Slut, produkten underhålls inte längre

Dokumentation

Vad behöver man dokumentera?

- Kravspecifikation?
- Arkitekturbeskrivningar?
- Designbeskrivningar?
- API:er och implementationer?

Hur detaljerat?

- Få sidor, informella beskrivningar?
- Tjocka pärmar enligt föreskrivna metoder och notationer?

När dokumenterar man?

- I förväg, för att föreskriva det fortsatta arbetet?
- I efterhand, för att dokumentera hur systemet faktiskt blev?
- Hela tiden, för att hålla all dokumentation i takt med koden?

Traditionella Utvecklingsmodeller

Iterativt

Vattenfall

Agil utvecklingsmodell

Nollte iteration

XP-metoden

- Högiterativ “agil” metod
- De traditionella “faserna” (kravanalys, design, impl, test) vävs samman
- Körbar produkt så tidigt som möjligt. Vidareutveckling är normalfallet.
- Fokus på test och test-driven utveckling
- Muntlig kommunikation hellre än skriftlig
- Små inkrement – feedback i varje steg
- Konkreta deltekniker

Projektet i kursen

- I kursen fokuserar vi på arbete i grupp om 10
- Det behövs en hel del metod för att arbeta effektivt redan i denna storlek
- Men inte “tung” metoder med mycket dokumentation
- Senare kurser fokuserar på problemen i större organisationer och tyngre metoder

Sammanfattning

Utveckling av programvara är komplext –
många olika synsätt och metoder

Några aspekter återkommer i alla projekt:

- kravhantering, design, test, implementation
- release, användarfeedback, validering
- versionshantering, parallell utveckling

I kursen lär vi oss *en* metod på djupet: XP

- metoden är ganska ny, men enormt inflytelserik
- konkreta användbara deltekniker
- ger helhetsbild för programutvecklingsprojekt och grund för att förstå andra synsätt och metoder

Läsanvisningar

- Häftet: Artikel av Kent Beck
- Kursboken: Part I (Why XP)